DRAFT Created on 6/2/00 11:51 AM

Action Identifier:

Action title:

Task goal:
Action:

Products:

	Products
	Target due date

	
	

	
	

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	
	Work Group Leader
	

	
	Work Group Members
	

Methods:

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	
	
	
	

	Information technologies and contracts
	
	
	
	

	Travel, training, and facilities operations
	
	
	
	

Action identifier: 0.A

Action title: Manage work conducted by IMIT

Task goal: Ensure Framework is implemented effectively.

Action: Establish Work Groups and processes for coordinating actions and sharing information associated with implementing the Framework.
Products:

	Products
	Target due date

	Draft Work Plan and Resource estimates covering FY 2001
	May 2000

	Work Plan and resource estimates covering FY 2001 through FY 2003
	January 2001

Who:

	Name
	Role
	Organization

	
	Action Leader
	ESCT

	Steve Solem
	Work Group/ Leader
	IMIT

Team Leader

	IMIT core team

Tom Hoekstra
	Work Group Members
	various groups

IMI

Methods:

Draft work plan for all tasks associated with implementing the Inventory and Monitoring Framework. Estimate resources required for work to be conducted in FY 2001 and obtain concurrence of the work plan from the ESCT and IREMCG.

Manage chartering of work groups, project tracking, revisions of the Framework, and budgeting for activities undertaken to implement the Framework.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0*
	0*
	0*
	0*

	Information technologies and contracts
	0*
	60,000
	60,000
	60,000

	Travel, training, and facilities operations
	0*
	25,000
	25,000
	25,000

*Expenses to be covered by participants’ home-units.
Action identifier: 1.A

Action title: Develop purpose and objectives statement

Task goal: Ensure inventory and monitoring activities meet Forest Service business requirements and the needs of our varied customers.
Action: Establish overall agreement on an overarching national statement of purpose and objectives for inventory and monitoring that encompasses all resources and scales to serve as a starting point for managing inventory and monitoring programs.
Products:

	Products
	Target due date

	Statement accepted by the ESCT and IREMCG
	November 2000

	
	

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	IMIT-McMenus
	Work Group/ Leader
	

	
	Work Group Members
	

Methods:

Convene subject matter experts from WO programs, staffs, and Regional offices. Craft statement of purpose and/or series of explanations that define inventory and monitoring programs and serves to guide design and budget justification for inventory and monitoring programs. Statement should be accompanied by explanation of what is not within the scope of the purpose and objectives so that subject areas or operations beyond the scope can be dealt with through other avenues of management and budget allocation.

Obtain broad review of statement and explanations. Submit to ESCT and IREMCG for concurrence and approval.

Information sources:

Program managers for diverse inventory and monitoring programs including but not limited to Partners in Flight, Wilderness Monitoring, FIA, TEUI, Dick Holthausen, Jeff Kershner, Larry Schmitt,

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0*
	0*

	Information technologies and contracts
	0
	0*
	0*
	0*

	Travel, training, and facilities operations
	0
	0*
	0*
	0*

*Expenses to be covered by participants’ home-units.
Action identifier: 1.B

Action title: Develop National Business Requirements Analysis Process

Task goal: Ensure inventory and monitoring activities meet Forest Service business requirements and the needs of our varied customers.
Action:

Preplan and proposed a process and work plan for conducting business requirements analysis for all national and service-wide Forest Service programs to serve as the basis for designing efficient and credible inventory and monitoring programs. Ensure process includes representative subject matter expertise from diverse programs, staffs, and levels of the Forest Service.

Estimate resources needed to conduct analyses and involve employees and partners. Explain methods for leveraging existing data and ongoing activities. Explain how activities or needs outside a manageable scope of operations can be accommodated or prioritized for future efforts/projects.

Products:

	Products
	Target due date

	Proposed process for conducting Agency-wide I&M Business Requirements Analysis.

Recommendations for business requirements analyses not covered in the work plan.
	December 2000

	Draft Work Plan for 48 month duration to be basis for work group operations for task 1.C Conduct Business Requirements Analysis
	January 2001

	Description of what, who, where, how, and which information is needed to design and implement inventory and monitoring activities that support the selected focal area for national and service-wide business requirements analysis.
	September 2002

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	Organization WG
	Work Group/ Leader
	

	
	Work Group Members
	

Methods:

Develop multi-phased work plan. Initial phase should (a) scope overall business requirements needs for national and service-wide inventory and monitoring activities within the context of the purpose and objectives for inventory and monitoring, (b) identify and evaluate alternative approaches to conducting the requirements analysis in stages such as through focal areas (ie. activities supporting the agency strategic plan, activities supporting GPRA reporting, activities that are responsive to shortcomings evident from appeals and/or court cases, activities supporting adherence to proposed planning rule, etc), and (c) describe timeline and resource estimates associated with approaches.

Present work plan to IMIT for review and concurrence. Upon approval of work plan and allocation of resources, execute task.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0
	0

	Information technologies and contracts
	0*
	50,000
	0
	0

	Travel, training, and facilities operations
	0*
	12,000
	0
	0

*Expenses to be covered by participants’ home-units.
Action identifier: 1.C
Action title: Conduct Business Requirements Analysis

Task goal: Ensure inventory and monitoring activities meet Forest Service business requirements and the needs of our varied customers.
Action:

Conduct business requirements analysis for all national and service-wide Forest Service programs to serve as the basis for designing efficient and credible inventory and monitoring programs. Ensure business requirements include legal requirements, management needs, and customer expectations. Ensure that business requirements include legal requirements, management needs, and customer expectations. At a minimum the resulting analysis should provide the following information that is used to evaluate programs against business requirements:

a. Identify data (i.e.core variables), quality standards, and analyses needed to respond to business requirements associated with a variety of temporal and spatial scales.

b. Identify business requirements that are volatile and establish methods for adapting inventory and monitoring as business requirements change.

c. Establish linkages between, ecological, social, and economic systems and performance measures for the GPRA Strategic Plan.

d. Establish common understanding for business requirements that enables the agency and involved partners to negotiate and adopt data standards, protocols, classification schemes; coordinate and leverage programs; and share data and information.

Products:

	Products
	Target due date

	Revised and final work plan for 48 month duration to be basis for work group operations for task 1.C Conduct Business Requirements Analysis
	February 2001

	Description of what, who, where, how, and which information is needed to design and implement inventory and monitoring activities that support the selected focal area for national and service-wide business requirements analysis.
	September 2002

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	Organization WG
	Work Group Leader
	

	
	Work Group Members
	

Methods:

Revise resource estimates and finalize Work Plan. Present final work plan to IMIT for review and concurrence. Upon approval of work plan and allocation of resources, execute Work Plan as approved seeking adjustments through IMIT and negotiations with ESCT and IREMCG as necessary.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0*
	0*

	Information technologies and contracts
	0
	200,000
	150,000
	0

	Travel, training, and facilities operations
	0
	50,000
	20,000
	0

*All salary expenses to be covered by participants’ home-units.
Action identifier: 2.A

Action title: Prepare IM Systems Approach Paper

Task goal: Use a systems approach as the basis for design of inventory and monitoring activities.

Action: Review existing articles and publications describing a “systems approach” for inventory and monitoring programs and prepare a peer/science reviewed paper which defines ecological, social, and economic systems the Forest Service needs information about. Publish a “systems approach” for inventory and monitoring programs and define the ecological, social, and economic systems the Forest Service needs information about. Ensure the paper is peer reviewed for scientific credibility.
Products:

	Products
	Target due date

	Bibliography of publications describing systems approaches to inventory and monitoring
	 November 2000

	Internal paper describing systems approaches currently being taken in natural resource inventories and monitoring programs
	January 2001

	Peer reviewed publication
	September 2001

Who:

	Name
	Role
	Organization

	Tom Hoekstra
	Action Leader
	IMI

	Tom Hoekstra
	Work Group Leader
	IMI

	N/A
	Work Group Members
	

Methods:

Convene subject matter experts from WO staffs, Regional offices, and Forests as a ‘customer group’ in order to define the types of information they most need to have in order to understand the theoretical and practical nature of a ‘systems approach’ to inventory and monitoring. Design search for literature and information search that obtains info requested by the ‘customer group’. Outline paper and gain feedback from customer group. Author internal paper that fulfills expectations and needs for the customer group. Ensure review by scientists and managers in order to gain feedback for sound scientific basis and usefulness to managers.

Revise and adjust internal paper, if needed for publication purposes. Publish paper with appropriate peer review(s) required for publication process. Post supporting information/papers on web. Post internal and published paper on web.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0
	0

	Information technologies and contracts
	0
	20,000
	0
	0

	Travel, training, and facilities operations
	0
	12,000
	0
	0

*All salary expenses to be covered by participants’ home-units.
Action identifier: 2.B

Action title: Define and adopt classification schemes

Task goal: Use a systems approach as the basis for design of inventory and monitoring activities.
Action: Publish descriptions of classification schemes for ecological, social, and economic systems relying on existing peer reviewed works to the extent feasible. Where existing classification schemes have been described (e.g. National Hierarchy of Terrestrial Ecological Units, Aquatic Ecological Units), review these for consistency with a “systems approach” and describe appropriate temporal and spatial scales they are useful for and the systems they are associated with. Ensure review by managers and scientists or science advisory panel(s).

Products:

	Products
	Target due date

	Bibliography of publications describing classification systems used in current inventory and monitoring programs or potentially useful to such programs
	

	Internal paper classification approaches currently being taken in natural resource inventories and monitoring programs and describing how these classification methods fit or don’t fit systems approach from Action 2.A.
	

	Description of gaps in classification schemes or needs and recommendations for addressing needs through other actions or additional actions for inventory and monitoring.
	

	Peer reviewed publication(s)
	

	Description of approval process for classification schemes to become standard methods for the Forest Service
	

	Approval of process for adopting classification schemes to be added to Forest Service manual/handbook direction
	

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	Protocols WG
	Work Group Leader
	

	
	Work Group Members
	

Methods:

Convene subject matter experts from WO staffs, Regional offices, Forests and partners in order to identify classification schemes in use by inventory and monitoring programs. Work with work group for 2.A to develop approach to describe linkages between classification schemes and systems approach. Identify gaps in classification needs and recommend process for filling gaps. Author paper describing classification schemes, their relationship to systems approach and needs for future action. Ensure review by scientists and managers in order to gain feedback for sound scientific basis and usefulness to managers.

Revise and adjust internal paper, if needed for publication purposes. Publish paper with appropriate peer review(s) required for publication process. Post supporting information/papers on web. Post internal and published paper on web.

Describe approval process for classification schemes to become standard methods for the Forest Service and present recommended process to the ESCT for approval. Work with IMIT to ensure approved process is incorporated into other actions being undertaken for technical approval of inventory and monitoring, activity reviews, protocols standards, data standards, and revision of Forest Service manual.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0
	0

	Information technologies and contracts
	0
	50,000
	50,000
	0

	Travel, training, and facilities operations
	0
	0
	0
	0

*All salary expenses to be covered by participants’ home-units.
Action identifier: 2.C

Action title: Evaluate Inventory and Monitoring Programs

Task goal: Use a systems approach as the basis for design of inventory and monitoring activities.
Action: Compile descriptions of existing inventory and monitoring programs and evaluate these programs against the principles within the Framework; Forest Service business requirements; an ecological, social, and economic systems approach; and associated classification schemes.

Products:

	Products
	Target due date

	Database of existing inventory and monitoring programs within the Forest Service
	

	Comparison matrix of existing programs against:

Principles within the Framework;

Forest Service business requirements;

Ecological, social, and economic systems approach; and

Classification schemes.

	

	Recommendations proposed to the IMIT for adjustments to the Framework, business requirements analysis process, systems approach(es), and /or classification schemes.

	

	
	

	
	

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	IMIT -
	Work Group Leader
	

	Paul Bradford (NRIS support for data management)

Dennis May (FIA project leader)

Paul Dunn (R&D and FHM)

National Business Requirements coordinator

Mike Sieg (link to systems work group)

Jim Keys (classification work group)

Jim Alegria, (BLM partner and field experience)

Dennis Grossman, (NGO partner and program experience)

Mike McDonald, EPA representative (link to Western pilot EMAP and partner)

4 Regional staff program managers

Doug Powell

	Work Group Members
	

Methods:

Work with inventory and monitoring program managers at the national level to identify all existing national programs that include funding sent to Regions and regional implementation. Compose descriptive characteristics of programs that provide linkages to the agency business needs (Strategic plan and GPRA measures); principles of the Framework; major attributes of social, economic, and ecological systems; sustainability criteria and national indicators; and classification methods. Design and develop repository for findings or link existing data if it already provides descriptors. Populate database of programs and develop matrix of comparison of programs against general attributes from the Strategic Plan, GPRA, sustainability criteria and indicators, systems approach, and classification.

Based on findings and experience of work group, formulate recommendations to the IMIT for adjustments to the Framework and/or other actions.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0
	0

	Information technologies and contracts
	0
	40,000
	40,000
	0

	Travel, training, and facilities operations
	0
	10,000
	10,000
	0

* Expenses to be covered by participants’ home-units.
Action identifier: 2.D

Action title: Establish Standards for Data and Maps

Task goal: Use a systems approach as the basis for design of inventory and monitoring activities.
Action: Use interagency committees and initiatives, such as the Federal Geographic Data Committee and National Biological Information Infrastructure, to gain agreement for data standards and commitment to common base map themes (including data, attributes, and metadata) that provide consistent characterization of lands across federal ownerships.

Products:

	Products
	Target due date

	
	

	
	

Who:

	Name
	Role
	Organization

	Bill Sommers
	Action Leader
	R&D

	
	Work Group/Leader
	

	Data Standards Coordinator
	Work Group Members
	NBII

FS

Methods:

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0*
	0*

	Information technologies and contracts
	0
	0*
	0*
	0*

	Travel, training, and facilities operations
	0
	0*
	0*
	0*

*Expenses to be covered by participants’ home-units.
Action identifier: 2.E

Action title: Compare Data to Standards and Classifications

Task goal: Use a systems approach as the basis for design of inventory and monitoring activities.
Action: Evaluate existing inventory and monitoring data standards against National standards to determine changes needed for compliance with these standards.

Products:

	Products
	Target due date

	
	

	
	

Who:

	Name
	Role
	Organization

	Steve Solem
	Action Leader
	EMC

	Info Mgt Work Group
	Work Group/Leader
	

	Data Standards Coordinator

Chuck Liff

John King
	Work Group Members
	EMC

FIA

CIO

Methods:

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0*
	0*

	Information technologies and contracts
	0
	0*
	0*
	0*

	Travel, training, and facilities operations
	0
	0*
	0*
	0*

*Expenses to be covered by participants’ home-units.
Action identifier: 3.A

Action title: Define collaboration goals and objectives

Task goal: Improve ability to collaborate between administrative units, with partners, and customers of inventory and monitoring programs.
Action: Based on business requirements of the Forest Service develop a set of collaboration goals for inventory and monitoring activities that addresses issues such as data stewardship, cost-sharing, quality control and assurance, science reviews, and use of standard protocols. Use this list of goals to evaluate progress in improving effectiveness and efficiency of collaborative activities.
Products:

	Products
	Target due date

	Set of goals and objectives for collaboration
	September 2000

	Approval of set by ESCT as basis for priority setting of interagency agreements and collaborative work
	January 2001

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	IMIT-
	Work Group Leader
	

	IMIT core members and
Ralph Warbington (FS Regional inventory program manager)

NASF representative

SAF representative

Heinz Center representative

USDA representative

Department of Interior representative

DoD representative
	Work Group Members
	

Methods:

Convene subject matter experts from WO programs, staffs, Regional offices, and partners. Identify significant large-scale efforts that would benefit from improved collaboration. Formulate problem statements to clarify areas that need improvement and the nature of improvements needed (ie. removal of operational or policy barriers, formalized agreements, data exchange, etc.) Identify criteria for evaluating all possible goals and objectives and evaluate possible choices. Describe goals and objectives for collaboration and recommend highest priority actions needed. Obtain review of recommendations by all affected organizations and assess feasibility of success based on degree of support from partner organizations.

Present findings and recommendations to IMIT for consideration by ESCT.

Information sources:

Program managers for diverse inventory and monitoring programs at national and Regional levels of the Forest Service and other federal agencies. Customers of inventory and monitoring programs such as partner organizations, States, Tribal governments, and NGO’s (including industry consortiums and/or companies).
Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0*
	0*

	Information technologies and contracts
	0
	0*
	0*
	0*

	Travel, training, and facilities operations
	0
	0*
	0*
	0*

*All operational expenses to be covered by participants’ home-units.
Action identifier: 3.B

Action title: Establish and manage I&M agreements

Task goal: Improve ability to collaborate between administrative units, with partners, and customers of inventory and monitoring programs.
Action: Establish a process for periodically reviewing national and regional inventory and monitoring agreements against an “inventory and monitoring checklist.” Based on an “inventory and monitoring checklist” that addresses issues such as data stewardship, cost-sharing, quality control and assurance, science reviews, and use of standard protocols, review existing and draft agreements. Develop or revise national agreements with land management partners as appropriate.
Products:

	Products
	Target due date

	Database of I&M agreements
	

	Checklist of clauses for I&M agreements
	

	Posting of checklist in way that supports access and use for national, regional, local agreements
	

	Document describing findings from review of existing agreements
	

	Recommendations to the IMIT for revision of agreements to be forwarded to the ESCT and the parties having signed or responsible for each agreement
	

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	IMIT-
	Work Group Leader
	

	Steve Solem

Brad Smith

Grants and agreements contact

BLM rep

Wilderness program rep

Paul Bradford

Others…

	Work Group Members
	

Methods:

Compile collection of all relevant agreements. Compile I&M specific clauses from current agreements related to I&M within the Forest Service or between the Forest Service and other organizations. Convene subject matter experts from WO programs, staffs, and Regional offices. Review agreements and identify changes that should be considered based on:

a. Overarching statement of purpose of inventory and monitoring programs,

b. Inventory and Monitoring Framework,

c. Goals for collaboration,

d. Business requirements (as that project progresses and for interim Strategic Plan and GPRA),

e. Activity reviews conducted by national programs, and

f. Activity reviews of Regional programs.

Formulate organizational structure, roles, and process for periodically reviewing and revising agreements. Submit to IMIT for review and forwarding to ESCT, IREMCG and parties responsible for agreements.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0*
	0*

	Information technologies and contracts
	0
	0*
	0*
	0*

	Travel, training, and facilities operations
	0
	0*
	0*
	0*

*All operational expenses to be covered by participants’ home-units.
Action identifier: 3.C

Action title: Identify and resolve information policy and technology barriers

Task goal: Improve ability to collaborate between administrative units, with partners, and customers of inventory and monitoring programs.

Action: Identify barriers to the exchange of data and information between Forest Service units and between the Forest Service and principle partners that are a function of our information management systems (e.g., firewalls, operating systems and software). Identify opportunities to resolve differences and develop agreements that will eliminate barriers through the actions of respective Chief Information Officers.
Products:

	Products
	Target due date

	Description of existing information policy and technology barriers
	

	Futuring statements: description of trends in inventory and monitoring programs and needs that will be affected by or could benefit from information policy and technology changes
	

	Recommendations for resolution of current problems and prevention of future problems
	

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	INFOMGT WG
	Work Group Leader
	

	Wanda Hodge

John King

Steve Solem

Chuck Liff

FIA data steward

Greg Alward
	Work Group Members
	

Methods:

Convene subject matter experts from WO programs, staffs, and Regional offices. Identify existing policy and technology barriers. Obtain broad review across Forest Service and partner organizations of problem statements and explanations.

Formulate recommendations for policy and technology changes that overcome existing barriers. Formulate recommendations for preventive actions that could reduce or creation of future barriers. Submit recommendations to IMIT to be forwarded to ESCT and IREMCG for concurrence and support.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0*
	0*

	Information technologies and contracts
	0
	0*
	0*
	0*

	Travel, training, and facilities operations
	0
	0*
	0*
	0*

*All operational expenses to be covered by participants’ home-units.
Action identifier: 3.D

Action title: Establish Data Stewardship Agreements

Task goal: Improve ability to collaborate between administrative units, with partners, and customers of inventory and monitoring programs.

Action: Identify methods for negotiating and funding data stewardship for data to be shared across federal agencies such as has been done for ECOMAP and NRCS soil inventories.

Products:

	Products
	Target due date

	
	

	
	

	
	

Who:

	Name
	Role
	Organization

	Paul Bradford
	Action Leader
	NRIS

	Info Mgt Work Group
	Work Group/ Leader
	

	
	Work Group Members
	

Methods:

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0*
	0*

	Information technologies and contracts
	0
	0*
	0*
	0*

	Travel, training, and facilities operations
	0
	0*
	0*
	0*

*Expenses to be covered by participants’ home-units.
Action identifier: 4.A

Action title: Formulate and manage communications strategy

Task goal: Clearly articulate the purpose, scope, operations, uses, and findings of inventory and monitoring programs.
Action: Formulate a communications strategy for all Forest Service inventory and monitoring programs. Create a one-stop place for anyone to find out how inventory and monitoring efforts are organized and managed with effective links to data, protocols, and reports.
Products:

	Products
	Target due date

	Communications plan (objectives and milestones) for the Implementation of the Framework
	August 2000

	Communications Plan for Inventory and Monitoring within the Forest Service
	April 2001

	Design of web-based delivery of information about programs including key messages, linkages to agency mission and goals, data exchange capability
	January 2002

	Recommendations for improvements to inventory and monitoring program data and informational products and policies that can serve as basis for changes to be implemented by program managers and basis for collaboration and cooperation in conveying program purposes, operations, policies, and information to Forest Service units and external partners and customers
	February 2002

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	COMM WG
	Work Group Leader
	

	
	Work Group Members
	

Methods:

Convene subject matter experts from WO programs, staffs, and Regional offices. Identify current approaches each program is taking to convey information about their program policies, operations, and information. Identify customer needs and expectations of individual programs. In cooperation with partners, review approaches (especially successful ones) to providing cohesive and clear information to their customers, notably discuss approaches with National Park Service, USGS, and EPA. Author work plan for detailed tasks associated with developing a communications plan and strategies for improving communication about inventory and monitoring program policies, operations, data, and information. Present work plan to IMIT for review and approval in order to obtain sufficient resources to complete tasks.

Complete work plan based on resources provided to working group through IMIT.

Information source(s):

Joe Gregson, National Park Service, (970) 225-3559

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0
	0

	Information technologies and contracts
	60,000
	120,000
	0
	0

	Travel, training, and facilities operations
	0
	0
	0
	0

*All operational expenses to be covered by participants’ home-units.
Action Identifier: 4.B

Action title: Develop I&M training program

Task goal: Clearly articulate the purpose, scope, operations, uses, and findings of inventory and monitoring programs.
Action: Develop a training program to increase understanding and core competencies related to inventory and monitoring design, quality management, data analysis, reporting, and information sharing. The program should address both managerial and technical skills. This program should include the use of GIS and encourage access to internet-based continuing education opportunities. The program should address both managerial skills in identifying appropriate levels of confidence needed to support decision-making, assess program needs, and sustain effective operations; and technical knowledge, skills, and abilities needed to sustain scientifically credible and efficient inventory and monitoring programs. The program should encourage participation with partners through shared learning opportunities and information exchange.
Products:

	Product
	Target due date

	Training needs assessment report
	March 2002

	Draft training program design and delivery recommendations
	May 2002

	Training program package ready for implementation
	September 2002

Who:

	Name
	Role
	Organization

	
	Action Leader
	

	INFO MGT WG
	Work Group Leader
	

	
	Work Group Members
	

Methods:

Convene group of subject matter experts, technical specialists, FIA band leaders, and Regional inventory and monitoring coordinators to identify significant/important priority training needs. Convene or otherwise poll managers of inventory and monitoring programs and resource managers to identify training needs. Draft work plan for development and delivery of training through multiple avenues including cooperation with universities and partners. Provide training package that makes effective use of web-based education and training programs. Assess needs for certification processes based on recommendations from other working groups.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	80,000
	80,000

	Information technologies, advisory and assistance contracts, training and education contracts
	0
	0
	400,000
	200,000

	Travel, training, and facilities operations
	0
	0
	60,000
	60,000

*All operational expenses to be covered by participants’ home-units.
Action Identifier: 4.C

Action title: Prepare I&M technical papers

Task goal: Clearly articulate the purpose, scope, operations, uses, and findings of inventory and monitoring programs.
Action: Prepare a series of technical papers addressing important topics such as statistical design, sampling methods, protocol selection, quality assurance practices, certification, technology applications, and analysis methods. Ensure interagency collaboration to foster understanding of methods employed by different agencies. Synthesize findings and ensure access to papers through the Internet and other media.
Products:

	Product
	Target due date

	Bibliography of technical papers previously published
	December 2000

	Listing of significant technical subjects to be documented based on work in R&D, Regions, and partners
	March 2001

	Complete first in suite of papers, establish process and goals and review process for future papers
	September 2001

Who:

	Name
	Role
	Organization

	Rich Guldin
	Action Leader
	R&D

	Ray Czaplewski
	Action Manager
	R&D

	
	Work Group Leader
	

	
	Work Group Members
	

Methods:

 Convene group of subject matter experts, technical specialists, FIA band leaders, and Regional inventory and monitoring coordinators to identify significant/important priority technical subjects to ensure are addressed in technical papers. Search previous internal and published papers/documentation for information. Create bibliography and method of accessing existing information. Design process and goals for authorship of subjects not adequately addressed in existing papers. Author and release first paper in series. Establish process for continuation into the future.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0*
	0*

	Information technologies and contracts
	0
	40,000
	30,000*
	0*

	Travel, training, and facilities operations
	0
	0*
	0*
	0*

*All operational expenses to be covered by participants’ home-units.
Action Identifier: 5.A

Action title: Data Exchange Pilot Testing/Strategy

Task goal: Improve information and the ease of access to inventory and monitoring data and information about our programs.
Action: Evaluate ongoing pilot and test projects related to information delivery from inventory, monitoring, planning, and assessment activities using the world-wide web. Formulate a strategy for agency and public access to data, protocols, and reports that provides a one-stop clearinghouse or portal to access inventory and monitoring information (data, protocols, analyses, findings, etc.). Describe methods that will enable users to associate data with ecological, social, and economic systems across multiple temporal and spatial scales or analyze the data in ways suited to their particular objectives.
Products:

	Products
	Target due date

	Evaluation report of ongoing and pilot projects
	December 2000

	Strategy for agency and public access to policy, data, and information used by and generated by I&M programs
	March 2001

Who:

	Name
	Role
	Organization

	Chris Risburdt

Jack Arthur
	Action Leader
	EMC

ENG

IRM

	INFO MGT WG

Wanda Hodge
	Work Group Leader
	

	Tim Tolle

Mike Sieg
	Work Group Members
	Region 6

IMI

Methods:

Identify all relevant data and information access methods currently in use by inventory and monitoring programs. Identify ongoing pilot projects fitting objective of the action item. The following are examples of related activities. GSTC is conducting several tests in close collaboration with IRM to evaluate clearinghouse capabilities (ADMS, SDE) for exchange of spatial data. EMC is conducting pilot test with the Chugach NF to evaluate the exchange of data and public participation opportunities in Forest Planning using web-based tools with ESRI Corporation/IBM. Region 6 (Tim Tolle with Oregon Graduate Institute in cooperation with the Adaptive Management Area Network), Region 5, and PNW Station, Bureau of Land Management (Oregon and Washington State Offices), the National Park Service (Rainier NP), and the Fish and Wildlife Service (Washington State Field Office) are piloting a project funded by National Science Foundation to research, develop and pilot a portal to information to increase agency and public access to data, information, and decisions present in a multitude of formats and geographically disparate locations. This would be a virtual library available on-line. This effort is expected to continue through the piloting stage for 36 months (March, 2003).
Review current and pilot activities and report on needs these activities address, successful and efficient methods being used, and undesirable situations that limit capability of the agency to provide information and/or limit access to important information about programs or data. The strategy may also include endorsement or application on multi-year pilot projects as appropriate venues for testing untried concepts or approaches.

Develop strategy for the agency to apply to meet task goal. Communicate with other work groups, especially those addressing business requirements, communications, and management. This strategy should identify organizational structure, policies, roles, and resources needed to implement the strategy.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0
	0

	Information technologies and contracts
	0
	150,000
	0
	0

	Travel, training, and facilities operations
	0
	0*
	0
	0

*Expenses to be covered by participants’ home-units.
Action Identifier: 5.B

Action title: Establish and maintain data and information exchange system

Task goal: Improve information and the ease of access to inventory and monitoring data and information about our programs.
Action: Establish and maintain an information delivery methodology based upon the review of pilot and test projects. Sustain collaboration across inventory and monitoring programs and support linkages connectivity between Forest Service data repositories and closely related or complementary repositories external to the agency
Products:

	Products
	Target due date

	Establish data access links across existing programs and new portals or approaches
	April-August 2001

	Report to IMIT on progress and adjustments to strategy
	September 2001

Who:

	Name
	Role
	Organization

	Chris Risburdt

Jack Arthur
	Action Leader
	EMC

ENG

IRM

	INFO MGT WG

Wanda Hodge
	Work Group Leader
	

	Tim Tolle

Mike Sieg
	Work Group Members
	Region 6

IMI

Methods:

Based on strategy resulting from Action 5.A Data Exchange Pilot Testing/Strategy, establish web-based system and suite of policies that all inventory and monitoring programs can collaborative use to deliver and exchange data and information about and resulting from program activities. Work with partners throughout implementation process.

As implementation progresses report on adjustments needed to agency policies and operations.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	200,000
	300,000
	550,000

	Information technologies and contracts
	0
	400,000
	300,000
	1,500,000

	Travel, training, and facilities operations
	0
	140,000
	130,000
	130,000

Action Identifier: 6.A

Action title: Review partner I&M management and accountability systems

Task goal: Strengthen scientific credibility, management, and accountability of inventory and monitoring programs.
Action: Compare Forest Service management and accountability of inventory and monitoring programs with other organizations and identify opportunities for improvement.
Products:

	Products
	Target due date

	Report to ESCT
	May 2001

Who:

	Name
	Role
	Organization

	
	Action Leader
	ESCT

	IMIT

Steve Solem
	Work Group Leader
	

	 Core team
	Work Group Members
	IMIT

Methods:

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0
	0
	0

	Information technologies and contracts
	0
	0
	0
	0

	Travel, training, and facilities operations
	0
	0
	0
	0

* All operational expenses to be covered by participants’ home-units.

Action Identifier: 6.B

Action title: Conduct activity reviews

Task goal: Strengthen scientific credibility, management, and accountability of inventory and monitoring programs.
Action: Conduct activity reviews as ongoing processes for continuous improvement to assess: (a) adherence to management policies and direction; (b) effectiveness of training, communications efforts, and agreements; (c) adherence to data and protocol standards; (d) application of best available science, (e) consistency with program direction and fiscal integrity, (f) quality management practices; (g) reporting accuracy; and (h) customer satisfaction.
Products:

	Products
	Target due date

	Activity review report based on reviews in Regions 2 and 6 during FY 2000
	September 2000

	Strategy and review objectives for future reviews
	December 2000

	Schedule of collaborative activity reviews for next 3 years
	January 2001

	Annual report to ESCT and IREMCG
	June 2001

June 2002

June 2003

Who:

	Name
	Role
	Organization

	Mel Weiss

Rich Guldin

Chris Risbrudt
	Action Leader
	FHP

SPPII

EMC

	ORGANIZATION WG
	Work Group Leader
	

	
	Work Group Members
	

Methods:

Activity reviews are currently scheduled within Regions 2 and 6 relative to NFS inventory and monitoring activities. Other NFS reviews (e.g., Integrated Watershed Condition Reviews) will include some aspects of this action. Personnel from FHP and SPPII programs will participate in these primarily NFS focus reviews. Based on this collaboration a set of review criteria will be identified for future reviews. A strategy including policies, operations, and review criteria will be developed which links these activity reviews to other actions and fosters continuous improvement within inventory and monitoring programs.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0
	0
	0

	Information technologies and contracts
	0
	0
	0
	0

	Travel, training, and facilities operations
	0
	0
	0
	0

*All operational expenses to be covered by participants’ home-units.

Action Identifier: 6.C

Action title: Establish technical approval process

Task goal: Strengthen scientific credibility, management, and accountability of inventory and monitoring programs.
Action: Require managers to formally assess proposed and existing inventory and monitoring activities to justify departures from standard agency protocols before activities are funded (i.e., a technical approval process). Assessments should include steps to evaluate (a) how the activity is responsive to business requirements, (b) usefulness of existing data (within and originating outside of the agency), (c) consistency with standard inventory and monitoring principles and protocols, and (d) application of quality control and quality assurance practices throughout all phases of programs. Identify and recognize “star” programs and performers providing strong performance incentives to lead and demonstrate ‘best practices’ through examples in the field.

Products:

	Products
	Target due date

	I&M “report card” criteria available for review
	July 2001

	Technical approval process description
	September 2001

Who:

	Name
	Role
	Organization

	Mel Weiss

Rich Guldin

Chris Risbrudt
	Action Leader
	FHP

SPPII

EMC

	ORGANIZATION WG
	Work Group Leader
	

	Patrice Janiga

Al Abee

Jim Pollard

John King

	Work Group Members
	IMI

EMC

FIA

CIO

CFO

Methods:

Activity reviews are currently scheduled in FY 2000 and a strategy is to result from actions 6.A Review of partner I&M management and accountability systems and 6.B Conduct activity reviews. Many studies have demonstrated that a “report card” system for describing important criteria to achieve and rate programs is highly effective and useful as self-assessment tool and formal review and monitoring tool. Based on the findings from actions 6.A and 6.B a standard set of “report card” criteria and indicators will be developed that is linked to the enabling functions from the Montreal Process Criteria and Indicators for sustainability and sound business practices. A strategy including policies, operations, and review criteria will be developed which ensures continued review and evaluation of programs and fosters continuous improvement within inventory and monitoring programs by technical specialists, managers, and line officers.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0*
	0*
	0*
	0*

	Information technologies and contracts
	0*
	0*
	0*
	0*

	Travel, training, and facilities operations
	0*
	0*
	 0*
	0*

* Expenses to be covered by participants’ home-units.

Action Identifier: 6.D

Action title: Refine performance measures and I&M links

Task goal: Strengthen scientific credibility, management, and accountability of inventory and monitoring programs.
Action: Continue to refine annual performance measures to reinforce a systematic, multi-scale framework for inventory and monitoring; reflect agency priorities for inventory and monitoring; and increase accountability for inventory and monitoring expenditures.

Products:

	Products
	Target due date

	Proposed revisions to performance measures release for review
	April 2001

	Final recommendations for revised performance measures to be used in FY2003-2006
	September 2001

Who:

	Name
	Role
	Organization

	Chris Risbrudt
	Action Leader
	SPRA

CFO

ESCT

	
	Work Group Leader
	

	Al Abee

	Work Group Members
	EMC

SPRA

FIA

CFO

Methods:

Establishment of FY2000 baselines for GPRA performance measures is currently being conducted by the SPRA staff. Similar linkages are being developed by the CFO and program staffs for annual budget performance measures. The IREMCG has sponored a project to examine and refine linkages among many initiatives and programs affecting activities throughout the agency.

Convene working group of persons involved in all significant aspects of performance monitoring at national and regional level inventory and monitoring programs. Review current measures and proposed measures and evaluate them in contrast to the agency business requirements, operational realities of inventory and monitoring work, and management and accountability findings from actions 6.A Review of partner I&M management and accountability systems and 6.B Conduct activity reviews. Formulate recommendations for performance measures that need revision, describe affected programs and operations (data management systems, budget processes, etc), and recommend both changes to performance measures and actions needed to adapt to changes.
Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0*
	0*
	0*
	0*

	Information technologies and contracts
	0*
	0*
	0*
	0*

	Travel, training, and facilities operations
	0*
	0*
	 0*
	0*

* Expenses to be covered by participants’ home-units.

Action Identifier: 6.E

Action title: Streamline reporting requirements

Task goal: Strengthen scientific credibility, management, and accountability of inventory and monitoring programs.
Action: Streamline reporting requirements and align reports with business requirements represented by the GPRA Strategic Plan. Address the variety of nationally required inventory, evaluation, monitoring, and assessment reports such as annual Forest and Grasslands monitoring and evaluation reports, State of the Region Reports, FIA and FHM state and regional reports, and Regional Forester and Station Director Performance Element reporting.
Products:

	Products
	Target due date

	Proposed revisions to reporting requirements
	December 2001

	Final recommendations report
	April 2002

Who:

	Name
	Role
	Organization

Chris Risbrudt
	Action Leader
	SPRA

CFO

ESCT

	INFO MGT WG
	Work Group Leader
	

	Al Abee

	Work Group Members
	EMC

SPRA

FIA

CFO

Methods:

Convene working group to identify and review assortment of reporting requirements promulgated from different resource staffs and associated with State of Region, Forest Plan Monitoring, and performance reporting activities. Review current practices and direction in contrast to the agency business requirements, operational realities of inventory and monitoring work, and management and accountability findings from actions 6.A Review of partner I&M management and accountability systems and 6.B Conduct activity reviews. Formulate recommendations for revision, describe affected programs and operations (data management systems, budget processes, etc), and recommend changes needed.
Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0
	0
	0

	Information technologies and contracts
	0
	0
	0
	0

	Travel, training, and facilities operations
	0
	0
	0
	0

*All operational expenses to be covered by participants’ home-units.

Action Identifier: 6.F

Action title: Review and update FS directives

Task goal: Strengthen scientific credibility, management, and accountability of inventory and monitoring programs.
Action: Review and revise Forest Service Manual and Handbook to consolidate and improve the clarity of inventory and monitoring policy, direction, and procedures.

Products:

	Products
	Target due date

	Proposed revisions to reporting requirements
	January 2001

	Final recommendations report
	June 2001

	Complete implementation of revisions
	September 2002

Who:

	Name
	Role
	Organization

	Rich Guldin

Mel Weiss

Chris Risbrudt
	Action Leader
	ESCT

	INFO MGT WG

Doug Powell
	Work Group Leader
	EMC and SPPII

	
	Work Group Members
	

Methods:

Convene working group to identify and review assortment of directives. Identify areas needing updating especially based on new and revised procedures resulting from other actions and requirements resulting from legislation. Formulate recommendations for revision, describe affected programs and operations (data management systems, budget processes, etc). Based on review and approval of recommended changes, implement revisions as approved.
Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	20,000
	20,000
	10,000
	0

	Information technologies and contracts
	50,000
	50,000
	80,000
	0

	Travel, training, and facilities operations
	15,000
	25,000
	 5,000
	0

Action Identifier: 6.G

Action title: Evaluate assistance available to Regions

Task goal: Strengthen scientific credibility, management, and accountability of inventory and monitoring programs.
Action: Identify critical advisory and assistance services Regions need to sustain operations and meet regional and field challenges while strategic direction and changes are being implemented during the action plan. Review services needed with Directors of national and regional service and enterprise units (i.e. Stream Team, R&D, RSAC, MDTC, FMSC, FIA, IMI, GSTC, FHTET, etc.) in order to communicate priorities, evaluate capacity of units to provide assistance, and discuss approaches Regions can use to obtain needed support.

Products:

	Products
	Target due date

	Report of high priority I&M needs from the Regions and recommendations for obtains services from within and outside of the Forest Service
	January 2001

Who:

	Name
	Role
	Organization

	Jim Morrison
	Action Leader
	IREMCG

	Jim Morrison
	Work Group/Leader
	IREMCG

	Region/Forest reps

Ray Czaplewski

Larry Schmitt

Brad Smith

Tom Hoekstra

Keith Simila

Andy Mason

Paul Bradford
	Work Group Members
	R&D

Stream Team

SPPII

IMI

ENG

FHTET

NRIS

Methods:

Convene group to identify and review current needs from Regions and services provided by Forest Service units. Identify high priority needs and alternative sources of services. Formulate recommendations for changes to service units, priorities to service units, and alternative methods for Regions to obtain services.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0*
	0*
	0*
	0*

	Information technologies and contracts
	0*
	0*
	0*
	0*

	Travel, training, and facilities operations
	0*
	0*
	 0*
	0*

* Expenses to be covered by participants’ home-units.

Action Identifier: 7.A

Action title: Define national/regional I&M roles and structure

Task goal: Clearly define the organizational structure and associated responsibilities for national and regional inventory and monitoring activities.
Action: Define organizational roles and responsibilities for inventory and monitoring activities and establish an organizational structure and management approach to fulfill these roles at the national and regional level. Establish a systematic approach to the development, long-term maintenance, and management of inventory and monitoring programs that encompasses all resources and reflects business requirements.

1. Review current Forest Service organization and identify the units conducting inventory and monitoring work and describe how they are structured to accomplish their responsibilities.
2. Identify alternative organizational structures, roles, and management approaches.
3. Select and establish an organizational structure and management approach to fulfill responsibilities for coordination and leadership to improve efficiency and effectiveness of inventory and monitoring programs throughout the Forest Service.
Products:

	Products
	Target due date

	Proposed structure, roles, and implementation process
	December 2000

	Final recommendations report
	April 2001

Who:

	Name
	Role
	Organization

	
	Action Leader
	ESCT

	Steve Solem
	Work Group Leader
	IMIT

	IMIT core team members

	Work Group Members
	IMIT

Methods:

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0
	0
	0

	Information technologies and contracts
	0
	0
	0
	0

	Travel, training, and facilities operations
	0
	0
	0
	0

All operational expenses to be covered by participants’ home-units.

Action Identifier: 7.B

Action title: Establish IM Budget Advisory Group

Task goal: Clearly define the organizational structure and associated responsibilities for national and regional inventory and monitoring activities.
Action: Establish a cross-deputy advisory team in the Washington Office responsible for recommending coordinated budget allocation and improving efficiency and effectiveness of inventory and monitoring programs.

Products:

	Products
	Target due date

	Describe and evaluate current WO I&M coordination
	July 200

	Propose changes, if needed
	September 2000

Who:

	Name
	Role
	Organization

	
	Action Leader
	ESCT

	Steve Solem
	Work Group Leader
	IMIT

	IMIT core team members

	Work Group Members
	IMIT

Methods:

Examine roles of NFIM budget advisory group, FIA Executive Committee, FHM program manager in terms of communicating budget justification, reporting outcomes of activities funded, and generating information on cost effectiveness of programs to customers and Congress. Compose cohesive description of how these parties relate to each other and can effectively interact. Propose changes, if needed.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0
	0
	0

	Information technologies and contracts
	0
	0
	0
	0

	Travel, training, and facilities operations
	0
	0
	0
	0

All operational expenses to be covered by participants’ home-units.

Action Identifier: 7.C

Action title: Identify Region, Station, Area program leaders for I&M

Task goal: Clearly define the organizational structure and associated responsibilities for national and regional inventory and monitoring activities.
Action: Designate a contact at the Staff Director level or higher within each Region, Station, and Area providing leadership for inventory and monitoring program planning, budgeting, design, implementation, quality assurance, and coordination with partners.

Products:

	Products
	Target due date

	Describe and evaluate current WO I&M coordination
	July 200

	Propose changes, if needed
	September 2000

Who:

	Name
	Role
	Organization

	
	Action Leader
	IREMCG

	IMIT

Solem
	Work Group Leader
	

	Regional Inventory and Monitoring program managers

Station I&M leaders

Ken Knauer
	Work Group Members
	Regions 1-10

Stations

NA

Methods:

Examine roles of program managers and program leaders in Regions and Stations in terms of communicating budget justification, reporting outcomes of activities funded, and generating information on cost effectiveness of programs to customers and Congress. Compose cohesive description of how a primary inventory and monitoring leader in each Region, Station, and the Area can add value to resource focused programs, facilitate collaboration with partners, and facilitate coordination of business requirements and standards for data and protocols across programs within their respective Region/Station/Area and across regions. Describe how this position would be linked to FIA regional management teams and large area assessments conducted within regions. Propose changes to responsibilities, of current positions, author position description for I&M leaders, and recommend processes for this position to collaborate with a WO-based counterpart position.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0
	0
	0

	Information technologies and contracts
	0
	0
	0
	0

	Travel, training, and facilities operations
	0
	0
	0
	0

*All operational expenses to be covered by participants’ home-units.

Action Identifier: 8.A

Action title: Catalog of existing I&M protocols

Task goal: Ensure scientifically credible data collection and analysis protocols are used in all inventory and monitoring activities.
Action: Catalog existing protocols (collection techniques, quality control and analysis methods, and tools) being used at multiple scales in a format similar to Appendix A. Review protocols for science basis and identify opportunities to improve efficiency of protocols in use. Follow FGDC products (vegetation spatial accuracy, biological data, wetlands, soils, earth cover, and others that apply) as core elements for methods and information standards. Propose process to maintain this catalog consistent with the strategy from Task 5.A and Mechanism(s) from Task 5.B.

Products:

	Products
	Target due date

	Catalog of protocols
	September 2001

	Recommendations for maintaining catalog and establishing clearinghouse function for protocols
	September 2001

Who:

	Name
	Role
	Organization

	Steve Solem
	Action Leader
	IMIT

	PROTOCOLS WG
	Work Group Leader
	

	User board chairpersons

FIA technical band leaders

Regional NFS inventory managers

FHP technical committee chairpersons

Dave Struble

Mike Schomaker

Patrice Janiga

	Work Group Members
	NRIS

FIA

FHM

Regions 1-10

RSAC

FHP

State rep

NASF rep

IMI

Methods:

NRIS User Boards have established various task teams to review and develop high priority inventory protocols (e.g., Common Stand Exam). These efforts could be better coordinated and linked to the Inventory and Monitoring Framework and the IMIT Action Plan. FHM and FIA have core protocols and processes for developing and adapting protocols. Protocols currently in use by these programs should be similarly catalog along with protocols used for NFS inventory and monitoring programs. In addition to these programs, FHP applies protocols for insect and disease detection using remotely sensed data and field work. These protocols should be cataloged in order to ultimately provide access to States and identify gaps through action 8.B Identify Protocol Gaps and Priorities. Regional inventories and projects conducted with partners also apply protocols that may not have been captured through NRIS user boards where the data is not stored in NRIS but in partner data repositories or regional databases. These protocols may be adaptable for other regions and should be included in order to provide service-wide opportunities for future efficiencies and the analysis of gaps conducted through action 8.B.
Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0
	0

	Information technologies and contracts
	0
	100,000
	0
	0

	Travel, training, and facilities operations
	0
	0
	0
	0

*All salary expenses to be covered by participants’ home-units.

Action Identifier: 8.B

Action title: Identify I&M protocol gaps

Task goal: Ensure scientifically credible data collection and analysis protocols are used in all inventory and monitoring activities.
Action: Identify gaps in protocols that need to be filled. Establish methods to determine priorities for national investments in protocol development and inventories (e.g. criteria such as TES monitoring, litigation risk).

Products:

	Products
	Target due date

	List of gaps in protocols
	September 2001

	Recommendations for prioritizing filling of gaps and process for future analysis of protocol needs
	April 2002

Who:

	Name
	Role
	Organization

	Steve Solem
	Action Leader
	IMIT

	
	Work Group Leader
	

	User board chairpersons

FIA technical band leaders

Regional NFS inventory managers

FHP technical committee chairpersons

Dave Struble

Mike Schomaker

Patrice Janiga

	Work Group Members
	NRIS

FIA

FHM

Regions 1-10

RSAC

FHP

State rep

NASF rep

IMI

Methods:

Based on the catalog of protocols developed from Action 8.A Catalog of existing I&M protocols and obvious urgent business requirements for inventory and monitoring identify critical gaps in protocols. These gaps may be protocols that are in use as defacto standards but have not been formally adopted by the agency or needs for new protocols that may either require development, testing, or adaptation from their use by partner organizations or other sources. Identify and recommend standard criteria and process for periodically reviewing protocol needs including sampling, data collection, analysis, and data management protocols. Recommend process for managing the quality of existing protocol use. Gaps in protocols should be evaluated for national and service-wide needs.
Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	0*
	0
	0

	Information technologies and contracts
	0
	0
	80,000
	80,000

	Travel, training, and facilities operations
	0
	0
	0
	0

*All salary and operational expenses for participants will be covered by home units.

Action Identifier: 8.C

Action title: Test and adopt I&M protocols

Task goal: Ensure scientifically credible data collection and analysis protocols are used in all inventory and monitoring activities.
Action: Establish methods for development, testing, evaluation, and adoption of protocols for collection and analysis of data for inventory and monitoring programs. Ensure standard protocols can be affordably sustained as budgets rise and fall. Provide means for inventory and monitoring programs to adapt standard protocols for specific uses.

Products:

	Products
	Target due date

	Draft work plan
	September 2000

	Report of progress in current protocol pilot testing and development projects
	Annual

	Suite of detailed protocol development work plans
	April 2002 and annually thereafter

	Recommendations for maintaining process for continued testing, development and adoption of protocols
	April 2002

Who:

	Name
	Role
	Organization

	Steve Solem
	Action Leader
	IMIT

	Rob Mangold
	Action Manager
	IMIT

	
	Work Group Leader
	

	User board chairpersons

FIA technical band leaders

Regional NFS inventory managers

FHP technical committee chairpersons

Dave Struble

Mike Schomaker

Patrice Janiga

	Work Group Members
	NRIS

FIA

FHM

Regions 1-10

RSAC

FHP

State rep

NASF rep

IMI

Methods:

Develop work plan describing current processes for protocol development, testing, and adoption and containing recommendations and resources needed to improve current practices. Based on gaps identified in 8.B Identify I&M protocol gaps, begin implementation of work plan as approved by ESCT with concurrence of partners in MOU’s with the Forest Service. Ensure process is consistent with science advisory boards and science review processes required and in use within the Forest Service. Include steps for external Peer Review and Quality Management throughout the design and implementation of the work plan and operations associated with protocol testing and adoption.

Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	0
	1,500,000
	6,000,000
	6,000,000

	Information technologies and contracts
	500,000
	1,000,000
	2,000,000
	2,000,000

	Travel, training, and facilities operations
	200,000
	200,000
	1,300,000
	1,300,000

Action Identifier: 8.D

Action title: Technology Development and Transfer

Task goal: Ensure scientifically credible data collection and analysis protocols are used in all inventory and monitoring activities.
Action: Sustain development, evaluation, and technology transfer of technologies that improve the quality and efficiency of inventory and monitoring programs throughout the Forest Service. The Forest Service sponsors several programs that develop technologies and foster transfer of technologies. Many of these programs include but do not exclusively focus on inventory and monitoring technologies. The Forest Service needs to sustain investments in technology development and ensure that programs communicate across deputy areas and with customers (potential users) such as Forest Service units and partners. Ensure communication across deputy areas and with customers (potential users) about advances in technology and applications.

Products:

	Products
	Target due date

	Report on current processes and recent accomplishments from I&M technology development investments
	Annually, each December

	Recommend process for identifying I&M tech needs across all agency programs
	April 2001

	Recommend process for interprogram communications and sharing of findings from technology development programs
	December 2001

Who:

	Name
	Role
	Organization

	Steve Solem
	Action Leader
	IMIT

	INFO MGT WG
	Work Group Leader
	

	User board chairpersons

FIA technical band leaders

Regional NFS inventory managers

FHP technical committee chairpersons

Dave Struble

Mike Schomaker

Patrice Janiga

	Work Group Members
	NRIS

FIA

FHM

Regions 1-10

RSAC

FHP

State rep

NASF rep

IMI

Methods:

Inventory and monitoring technology improvements are being developed at the Remote Sensing Applications Service Center, San Dimas Technology Development Center and other locations. As implementation of the action plan progresses with increased coordination across inventory and monitoring programs, additional opportunities for technology adaptation and transfer will occur. As protocols are reviewed and gaps identified, new technologies will be required to help fill some gaps.

Using existing technology development programs, identify processes that enable program managers to share information about needs and findings from technology development projects. Identify methods for communicating emerging needs, effectiveness of technologies under development, and recommendations for uses of products from programs to field personnel and partners. Annually report findings and needs across all programs developing technologies with direct and potential application for inventory and monitoring.
Resources:

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	Personnel
	200,000
	200,000
	250,000
	400,000

	Information technologies and contracts
	250,000
	500,000
	800,000
	800,000

	Travel, training, and facilities operations
	0
	0
	0
	0

Page 54 of 55
K:\imi\Inventory_and_monitoring_action_plan_task_team_records\draft_imit_project_descriptions.doc

