CHARTER
Inventory and Monitoring Issue Team

Of the Ecosystem Sustainability Corporate Team

Purpose

The Forest Service faces a highly fragmented work environment that requires inventory and monitoring strategies, which utilize sharable data that is collaboratively developed, integrated, and interagency in design. The Forest Service depends inventory and monitoring data and information to carry out its mission, however our capacity to meet business requirements and customers' needs through existing inventory and monitoring programs is eroding. The Forest Service needs to aggressively implement a sound and thorough strategy to improve the credibility and efficiency of inventory and monitoring programs throughout the agency.

The Inventory and Monitoring Issue Team (Issue Team) is chartered by the Ecosystem Sustainability Corporate Team (ESCT) for the purpose of developing an action plan to implement the Forest Service Framework for Inventory and Monitoring (Framework). The Inventory and Monitoring Issue Team will develop and articulate a corporate vision for enterprise-wide actions that further the principles outlined in the Framework using a team representing Forest Service program areas, other Federal land management and regulatory agencies, and partners.

The Issue Team will:

1. Develop an action plan for approval by the ESCT and Inter-Regional Ecosystem Management Coordinating Group (IREMCG) in July 2000.

2. Invite representatives of other governmental organizations and partners to attend meetings and to participate in work groups when appropriate.

The action plan will:

· Use the white paper, Forest Service Framework for Inventory and Analysis as a foundation.

· Use the principles outlined in the Framework as a basis to evaluate and test inventory and monitoring protocols.

· Describe short-term and long-term activities that position the agency to implement the action plan and improve the efficiency and integration of agency inventory and monitoring activities.

· Include tasks that build the capacity of inventory and monitoring programs to support strategic needs of the agency.

Members and Guidance

Executive Steering Group for the Inventory and Monitoring Issue Team: A Steering Group comprised of three members of the EMCT will be the primary point of interaction between the Issue Team and the EMCT. This group will ensure the provisions of the Issue Team’s charter are fulfilled and to expedite the ability of the Issue Team to obtain executive guidance. Members of EMCT serving on the Executive Steering Group are the Directors for Forest Health Protection; Ecosystem Management Coordination; and Science Policy, Planning, Inventory, and Information.

Inventory and Monitoring Issue Team: The Issue Team will be comprised of members of field and WO staffs, and partner organizations. Membership is designed to foster representation of the breadth of expertise and perspectives in the agency and partner organizations and to encourage efficient operations by managing time commitments required of participants. The membership is organized into a core team and an extended team that includes working groups. Working groups will be associated with but will not be limited to the focus areas of the Framework. The initial focus areas are:

· Business Requirements

· Ecological Framework

· Collaboration

· Accountability

· Organizational Roles

· Protocols

Operations and membership are further described in Attachment A, Issue Team Operations.

Other Resources

The Inventory and Monitoring Institute will facilitate development of the action plan by providing advice and assistance to the core team.

The staff area or home unit of individual team members and participants will cover travel. Funds for other expenses will be requested through the Steering Group.

Reporting Length and Charter Provisions

The Issue Team is chartered through July 2000 commencing with the date of approval of this charter by the EMCT. The Issue team will report progress to the Steering Group and at EMCT meetings as requested.

This charter for the Inventory and Monitoring Issue Team of the Ecosystem Management Corporate Team is approved on March 21, 2000.

Joe Cruz

Christopher D. Risbrudt

William T. Sommers

Jose Cruz

Christopher D. Risbrudt

William T. Sommers

Director,

Director,

Director,

Fire and Aviation

Ecosystem Management

Vegetation Management

Management

Coordination

and Protection Research

Attachment A: Issue Team Operations

Objective

The Inventory and Monitoring Issue Team (Issue Team) is chartered by the Ecosystem Management Corporate Team (EMCT) to develop an action plan to implement the Forest Service Framework for Inventory and Monitoring. Implementation of the action plan is not within the chartered scope of the Issue Team.

The action plan will:

1. Identify tasks that effectively implement the Forest Service Framework for Inventory and Monitoring..

2. Describe appropriate groups, staff, or positions with roles that are needed to follow-through with implementation and monitoring of the action plan.

3. Explain alternative actions the team considered and risks associated with postponing or not implementing tasks.

Tasks in the action plan will:

1. Enable the agency to meet legal and regulatory requirements, interpret legal mandates prudently, and build the capacity personnel to address future risks and legal requirements in effective and efficient ways.

2. Be consistent with strategic plans of the agency such as the Forest Inventory and Analysis Strategic Plan and be responsive to recommendations from the Second Blue Ribbon Panel for Forest Inventory and Analysis addressing customer needs and applying review findings to other inventory and monitoring programs as appropriate.

3. Reflect recommendations from the Foundations for the Future, a report from a survey of Forest Service Regional inventory programs.

4. Include methods that foster the agency’s ability to monitor progress towards using the Montreal Process criteria and indicators for sustainable forestry into agency programs and be responsive to other national efforts such as The State of the Nation’s Ecosystems.

5. Support transitioning to “Primary Purpose” accounting principles and budget restructuring.

6. Integrate advances in the use of remote sensing, inventory and monitoring equipment, and other technology into agency data acquisition programs.

7. Incorporate concepts and principles outlined in the agency’s proposed rulemaking for land and resource management planning.

Participants

Inventory and Monitoring Issue Team: will be comprised of members of field and WO staffs, and partner organizations and is designed to represent the expertise and perspectives in the agency and partner organizations and to encourage efficient operations by managing time commitments required of participants. The membership is organized into a core team and an extended team that includes working groups. The relationship between the Issue Team and the EMCT is depicted Figure 1.
Figure 1. Relationship between Inventory and Monitoring Issue Team and the Ecosystem Management Corporate Team

Core Team: will ensure products from the Issue Team are reviewed by national program managers and staffs as appropriate. Regional and Station representatives on the Core Team will ensure reviews are obtained from Regional and Station level staffs and other levels as appropriate. Representatives from partner organizations will similarly ensure reviews by their respective organizations

Membership will consist of the Ecosystem Management Coordination Assistant Director for Resource Information; the Science Policy, Planning, Inventory, and Information Assistant Director for Forest Inventory and Analysis; the Forest Health Monitoring Program Manager; a representative from the Interregional Ecosystem Management Coordinating Group (IREMCG) for inventory programs in the West, a representative from the IREMCG for inventory programs in the East, a representative designated by IREMCG for Research Stations, and one representative from each of the following organizations: White House Office of Science and Technology Policy (OSTP), U.S. Geological Survey (USGS), U.S. Fish and Wildlife Service (FWS), Natural Resource Conservation Service (NRCS), National Park Service (NPS), Environmental Protection Agency (EPA), and Bureau of Land Management (BLM). Additional members may be added as appropriate.

A Core Team leader will be chosen by agreement of the Ecosystem Management Coordination Assistant Director for Resource Information; the Science Policy, Planning, Inventory, and Information Assistant Director for Forest Inventory and Analysis, and the Forest Health Monitoring Program Manager.

Extended Team: The purpose of the Extended Team is to sustain an open dialogue in the development of the action plan while honoring the time commitment and responsibilities these people hold in their daily work. The Extended Team consists of all persons working with the Core Team and includes agency personnel and partners reviewing intermediate and final products or serving on Working Groups. Extended Team members are responsible for supporting the Inventory and Monitoring Issue Team Charter and representing their employing organization.

The term of service of Extended Team participants depends on the nature of the work they are conducting. Periodic reviews or all or portions of the action plan may begin and terminate throughout the duration of the chartered project.

Working Groups: The Core Team may charter Working Groups to address specific issues and develop recommendations. Working Groups will coordinate through, as well as provide updates and reports to the Core Team. Initial Working Groups will be associated with the focus areas identified in the Framework.
Inventory and Monitoring Institute: The Inventory and Monitoring Institute (IMI) will provide assistance and facilitate the work of the Issue Team. The term of service by the Inventory and Monitoring Institute is for the duration of the charter.
Ecosystem Management Corporate Team

Working Group

Steering Group

Inventory and Monitoring Issue Team

Core Team

Working Group

Inventory and Monitoring Institute

State and Private Forestry (1)

National Forest Systems (1)

Research and Development (1)

Regional representatives (2)

Station representative (1)

Remote Sensing and Technology Development (1)

US Geological Survey

The Nature Conservancy

Natural Resource Conservation Service

National Park Service

Environmental Protection Agency

Bureau of Land Management

Non-governmental Organization(s)

Office of Science and Technology Policy

National, Regional, and Station staff members;

representatives from other agencies; and partners

Working Group

Extended Issue Team

1
 3

