	[image: image1.wmf]
	Inventory and Monitoring Issue Team Meeting

March 6-7, 2001

8:00 AM to 4:30 PM

US Forest Service offices

Suite 5500

Franklin Court

1099 14th Street

Washington, DC

	

	Type of meeting: Quarterly: Day 1
	
	Facilitator: Cedric Tyler
	

	Note taker: Denise Wickwar
	
	
	

	

	Attendees: Cedric Tyler, Doug Powell, Kerry McMenus, Jeff Goebel, Jim Keys, Steve Solem, Peg Watry, Wanda Hodge, Ron Archuletta, Paul Dunn, Dick Phillips, Borys Tkacz, Seona Brown, Mike Vasievich, John Butterfield (IRM), Patrice Janiga, Greg Alward, Denise Wickwar, Susan Charnley, Paul Wright, Larry Laing
	

	

	----- Agenda Topics -----

	Welcome & Overview

	IMIT Objectives
	Janiga/Solem
	20

	Overview of Business Requirements Analysis
	Tyler
	90

	Classification Needs & Systems Approach to

I & M

ID High Level Business Needs for I & M
	Keys

Keys, Charnley, Vasievich
	90

210

	

	Other Information

	Special notes:
	Classification Needs Chart is Attachment A to these notes

IMIT Action Plan Items Matrix is Attachment B to these notes

	

	---------- Agenda Topics ----------

	IMIT Objectives
	Solem
	20

	
	Discussion: ESCT power-point presentation given to group. Main focus on protocols, organization & communication. Built on Core data concept with a national core.

Objectives: Calibrate on the IMIT efforts and how all the different projects interrelate. Moving now from planning to action.

The goal on the program Mgt side is a change of philosophy; our history has been lots of fine scale inventory at forest level. Our alternative is to conduct mid-scale inventories & support decision makers. We need to change the culture and transition to doing inventories at a higher scale.

	
	We should leverage National level FIA program. Program managers, TUEI, WFRP, need to Include Air efforts in this mix.

	
	Wilderness is doing protocol development and will tie into IMIT efforts.

(Doug) Feedback from ESCT: Recreation director asked that Human Dimensions be represented properly. The ESCT is encouraged by IMIT progress to date. IMIT re-chartered for another year. Fauna team geared up.

	
	Conclusions: Team room has placeholders for all protocol teams gearing up.

Question regarding “good” of developing protocols prior to having the new planning handbook. (Steve) We have money now to do protocol development, we will not have planning handbook for 2 years. (Doug) Based on core variable concept this is doable, we will keep the protocol development an iterative process.

	
	

	Overview of Business Requirements Analysis
	Tyler
	120

	
	

	
	Due to shortages of $$ and or people it may be necessary to rank activities i.e. in FS “those required in regulations ”v.s. those that would be nice to do.

Once the processes are modeled that is just step #1, they must be applied and moved to a future state of the business “To-Be”.

	
	Models are applicable at strategic, tactical or operational level.

In Cedric’s experience; analytical/science folks (most of our SMEs) may take a long time to get to agreement but once they do there will be a greater longevity than when “driver” personality types develop models. “Driver” types tend to get done quickly but develop more vague models than the “analytical-types”.

	
	Conclusions: Once you’ve done modeling the most important thing is to take action on what you learn from the process.

	
	

	
	Action items: Rapid-e is developing web-based training for creating business requirements models; this will be available shortly. It will be available through www.rapid-e.com web site.
	Person responsible:

Cedric Tyler
	Deadline:

Not defined

	
	Get Protocol Teams Coordinated
	Keys
	March 12

	Classification Needs & Systems Approach
	Keys
	60

	
	Discussion: Presentation of Hierarchical Classification systems

	
	Protocol teams have been charged with developing National protocols that will be included in manual & handbook in the next year or so. In the interim these teams must provide direction to field staff prior to the field season in April.

	
	Keys feels that Scale & Classification needs will need to be identified by each team in a hierarchical fashion. Aggregating plot data up has not always worked at a courser scale.

FGDC has been working on developing classification standards; because it is a prolonged effort, working on interim standard classifications becomes especially complex.

(Handout) Relation to a systems approach, Council on Environmental Quality Hierarchy. Comment: The “systems approach” has processes or entities that are not nested in a hierarchical way. These entities may be difficult to represent using a hierarchical classification system, but entities could be associated to a level of an hierarchy even if they do not nest throughout all levels.

	
	Conclusions: It will be painful but we will look at composition, structure and function for each scale level. Subsection, Land type association, land type, etc…

	
	

	
	

	ID High Level Business Needs for I & M
	Solem, Keys, Charnley, Vasievich
	210

	
	Discussion: Review of I & M Programs (Solem) color coded table following this section.

	
	(Solem) Past barriers to change the NFS way of collecting data: 1) Organizational commitment has not been there. 2) Task seems insurmountable 3) We tend to vest in things we have always done and done well such as vegetation. We need to define the other areas. i.e. Human Dimensions.

Steve presented a draft table of work associated with each protocol team and asked the group to develop a detailed list of products the IMIT is delegating to these teams.

(Keys) comments attached as Attachment C

(Vasivich & Charnley) Social Arena: Heritage & Recreation Use are National level surveys. The need for data on people & their interactions with Forest resources is very real. 85-90% of current social/economic data collection is Recreation or heritage based. Most data comes from other sources, Census Bureau, BLM, Bureau of Economic Analysis etc..

(Doug’s recommendation) A good place to start may be an inventory of protocols that these other data collection agencies use.

Scales applied to ecological data are not always applicable to Human systems; sampling bases very different (not plot oriented, sample will be more community or person level) Grazing & Minerals have not been dealt with.

There is data needed on things such as resource values, attitudes and community of place & interest, NEPA requirements. Social & Economic data is needed for planning. The plan is to put high priority on enabling the field to respond to the planning rule.

There are some analysis tools & protocols in place but collection of data is very informal.

	
	

	
	Conclusions: A definition of “protocol” is needed. (Vasivich) possible definition of protocol “Precise instructions or recipe for collecting analyzing or interpreting data including detail such as: mapping standards, sampling standards, inventory design, QA/QC, classification system, inventory design, and all other aspects.”

Measures of success are defined based on the audience, for management a success might be to “have teams chartered” for field directors we would need to provide much more.

	
	Action items:
	Person responsible:
	Deadline:

	
	Protocol teams will need to review the tasks in Attachment B, and develop a schedule and financial plan to complete the tasks.
	Charnley, Keys, Brohman, Watry, Hargis

	4/30

(Solem) Draft table: Work priorities for protocol teams

	
	Classification or Hierarchy
	Resource Mapping standards
	Inventory System Data collection
	Data Standards
	Analysis (BR)

Procedures

(Information)
	Post Analysis Interpretation

(Knowledge) (Bus Req)

	TEUI
	
	
	4/01
	4/01
	Phase II
	Phase II

	AEUI Aquatic Biota
	
	
	4/01

12/01
	4/01

12/01
	Phase II
	Phase II

	Veg
	04/01
	04/01
	12/01
	12/01
	
	

	Terrestrial Fauna
	
	
	
	
	
	

	Air
	
	
	
	
	
	

	Social
	
	
	
	
	Phase I
	Phase I

	Economic
	
	
	
	
	Phase I
	Phase I

	
	
	
	
	
	
	

	Type of meeting: Quarterly Day 2
	
	Facilitator: Cedric Tyler
	

	

	Attendees: Cedric Tyler, Doug Powell, Kerry Mcmenus, Jeff Goebel, Jim Keys, Steve Solem, Peg Watry, Wanda Hodge, Ron Archuletta, Paul Dunn, Dick Phillips, Borys Tkacz, Seona Brown, Mike Vasievich, John Butterfield (IRM), Patrice Janiga, Greg Alward, Denise Wickwar, Susan Charnley, Paul Wright, Larry Laing
	

	

	----- Agenda Topics -----

	

	Complete Table & Discuss overall Team Operations
	Solem
	180

	Communications Action Task & Strategy
	McMenus
	60

	Review Action Plan Tasks & ID actions to Queue up for next 6-12 months
	Solem

Keys, Charnley, Vasievich
	90

	---------- Agenda Topics ----------

	Complete Table & Instructions for Teams & Review & Discuss overall Team Operations

	Solem
	120

	
	Non-Timber & Forest Resource uses should be added to HD.

	
	There is no Core GIS layer for aggregated management areas. Wanda Hodge will look into this and advise the IMIT.

Steve created a table giving direction and identifying priorities. He added the forest plan amendment, revision & watershed assessment processes.

	
	Need to ID existing sources of data.

(Tkacz) Where does Partner interaction come in? Answer: During Testing.

Identifying costs of implementing these protocols will be identified in tests.

	
	 Look at NW Forest Plan papers for examples of I & M protocol

	
	Action items:

1) Steve will provide 2 tables: IMIT Action tasks for teams, attachment B & Protocol Task Teams Chart, attachment A.

2) Each team will fill the table and prioritize the tasks in the “protocol Team Tasks Table. Each team will provide tables to Jim.

3) Create glossary of terms used in table

4) IMIT review task team products & modify if nec.
	Person responsible:

1) Solem passed to IMI

2) Keys, Watry, Brohman, Charnley, Hargis, (Landrus)

3) Keys

4) IMIT
	Deadline:

3/13

4/30

3/19

6/5

	
	Conference call on 3/12 for all Team Leaders to Coordinate on protocol development. Protocol coordinators & leads will discuss shell at meeting.

	Keys
	3/12

	
	That team will review program management group tasks, attachment B.
	Ullrich
	3/20

	Communications Action Task & Strategy
	McMenus
	60

	
	Consider customers in Phase I. Forest Supervisors must buy in or this program will not be implemented. The IMIT teams and members have a responsibility to communicate the goals and objectives in all informal settings.

(Wickwar) Wilderness leaders have provided a PowerPoint presentation to aid team members as they present the teams mission and progress. Suggestion that that may be a good tool for IMIT team members.

	
	Conclusions: Kerry & Judy will continue to work on the plan and will expect comments from IMIT by 4/2/01. Judy will add basic disclaimer statements to the next draft.

	
	

	
	Action items:

1) Task teams develop contact list & engage contacts

2) Keep Regions & Stations, Areas & Staffs Informed of status & progress of team.

3) Keep ESCT & IREMCG appraised of status & progress
	Person responsible:

1) Charnley, Keys, Watry, Brohman, Hargis

2) Czaplewski, McMenus, Merriwether

3) IMIT, Solem

IMIT
	Deadline:

Continuous

Continuous Continuous

	
	4) Comments on the draft communications Strategy document passed out at meeting.

5) Address training and assistance to regions in phase 2 of the communications strategy

Discuss Communication strategy & action plan at IMIT conference call in June.

6) Next IMIT Quarterly Conference call 6/5/2001.

· Program Mgt Advisory Group

· Protocol team status reports

· IT barriers

· Communications strategy

	4) All IMIT

5) McMenus

6) Solem, Wickwar
	4/2

6/5

6/5

Attachment A

INTEGRATED INVENTORY PROGRAM FRAMEWORK

	Inventory Protocol Development and Coordination Efforts

	TEUI
	AEUI/Aquatic Biota
	Vegetation
	Human Dimensions
	Terrestrial Fauna
	Air

	Protocol Development Team Members/Data Stewards

	Protocol Team Chartered: Yes
	Protocol Team Chartered: Yes
	Protocol Team Chartered: Yes
	Protocol Team Chartered: Yes
	Protocol Team Chartered: Yes
	Protocol Team Established: No

	Protocol Coordinator:

Jim Keys/WSA?
	Protocol

Coordinator:

Peg Watry
	Protocol Coordinator:

Ron Brohman
	Protocol Coordinator:

Susan Charnley
	Protocol

Coordinator:

Christian Hargis
	Protocol

Coordinator:

________ - WSA

	Protocol Leader:

Eric Winters
	Protocol Leader:

Harry Parrot
	Protocol Leader:

	Protocol Leader(s):

	Protocol Leader:

	Protocol Leader:

Rick Fisher

	Protocol Team Members:

	Protocol Team Members:
	Protocol Team Members:
	Protocol Team Members:
	Protocol Team Members:
	Protocol Team Members:

	NRIS Participants:

Martin Ferwerda

John Haglund

Andy Rorick

Dave Tart
	NRIS Participants:

Shaun McKinney

Roland Leiby
	NRIS Participants:

Dave Tart

Rich Teck ?

Jim White?

	NRIS Participants:

Mike Vasievich
	NRIS Participants:

Chris Frye

	NRIS Participants:

Pam Corey

Rob Crump

	Interagency Representatives:
	Interagency Representatives:
	Interagency Representatives:
	Interagency Representatives:
	Interagency Representatives:
	Interagency Representatives:

	R&D Representatives:
	R&D Representatives:
	R&D Representatives:
	R&D Representatives:
	R&D Representatives:
	R&D Representatives:

	Program Advisory Group Members:

Larry Bryant

Vacant - Soils
	Program Advisory Group Members:

Warren Harper

Bob Glasgow
	Program Advisory Group Members:

Doug MacCleery

Larry Bryant
	Program Advisory Group Members:

Susan Charnley

Larry Warren
	Program Advisory Group Members:

Bob Glasgow

Seona Brown
	Program Advisory Group Members:

Donna Lamb

	National Data Stewards:

________ - NRIS
	National Data Stewards:

________ - NRIS
	National Data Stewards:

________ - NRIS
	National Data Steward:

________ - NRIS
	National Data Steward:

________ - NRIS
	National Data Steward:

________ - NRIS

	Regional Data Stewards: Yes
	Regional Data Stewards: Yes
	Regional Data Stewards: Yes
	Regional Data Stewards: Yes
	Regional Data Stewards: Yes
	Regional Data Stewards: Yes

	Inventory and Resource Mapping Protocol Deliverables

	TEUI
	AEUI/Aquatic Biota
	Vegetation
	Human Dimensions
	Terrestrial Fauna
	Air

	Regional GIS Coordinators: Yes
	Regional GIS Coordinators: Yes
	Regional GIS Coordinators: Yes
	Regional GIS Coordinators: Yes
	Regional GIS

Coordinators: Yes
	Regional GIS Coordinators: Yes

	Resource Map Layers:

1. TEIU

2. Soils

3. Bedrock Geology

4. Geomorphology

5. Potential Veg.

Mapping Standards: Core GIS Data Dictionary
	Resource Map Layers:

1. Streams

2. Water Bodies
3. Watersheds

Mapping Standards: Core GIS Data Dictionary
	Resource Map Layer:

1. Existing Vegetation

Mapping Standards: Core GIS Data Dictionary
	Resource Map Layers:

Mapping Standards: Not Applicable
	Resource Map Layers:

1. Species Occurrence

2. Survey Area

Mapping Standards: Core GIS Data Dictionary
	Resource Map Layers:

Mapping Standards: Not Applicable

	Protocol Development Products:

Interim FSM 2060 and FSH 2090

	Protocol Development Products:

Interim FSM 2060 and FSH 2090
	Protocol Development Products:
	Protocol Development Effort:
	Protocol Development Products:
	Protocol Development Products:

	Inventory Protocol Development Financial Plan

	TEUI
	AEUI/Aquatic Biota
	Vegetation
	Human Dimensions
	Terrestrial Fauna
	Air

	Financial Plan:

FY 01 Complete

FY02/03
	Financial Plan:

FY 01 Complete

FY02/03
	Financial Plan:

FY 01 Complete

FY02/03
	Financial Plan:

FY 01 Complete

FY02/03
	Financial Plan:

FY01 Draft

FY02/03
	Financial Plan:

No Current Plans

	FY2001 ($750,000 + R1/4 Pilots)

	Protocol Team

$125k
	Protocol Team

$125k
	Protocol Team

$125k

R1/4 Vegetation Map $800k

R4 Non Forest Plot

$300k
	Protocol Team

$125k
R1/4 HD Protocols

???

Planning Regs

$___ k
	Protocol Team

$250k ?
R1/4 Protocols

???

Planning Regs

$___ k
	

	FY2002 ($400,000 + R4 Pilot)

	Evaluation/Training

$45k
	Evaluation/Training

$25k
	Evaluation/Training
$__ k

R4 Non Forest Plot

$300k
	HQ Project

$___ k

Planning Regs

Evaluation/Training

$ ___ k
	Protocol Teams

$___ k

Evaluation/Training

$__ k
	

	FY2003 ($400,000)

	
	
	
	
	Protocol Teams

$___ k

Evaluation/Training

$__ k
	

Attachment B

IMIT Action Plan Items

Relationship to Task Teams and IMIT Responsibilities
Protocol Team Tasks

	Task No.
	Title
	Status/Type

	4.C
	Prepare I&M Technical Papers

· Terrestrial Fauna working on this?

· PNW Plan papers? Others SNFramework
	Important for all Protocol Teams work

	1.C
	Conduct Business Requirements (Domain) Analysis

· Evaluate Existing data sources

· Analysis Requirements (Information)

· Interpretation and Presentation (Knowledge)
	

	2.D
	Establish Standards for Data and Maps

· Data Standards

· Sampling Design/Program (QA/QC)

· Resource Mapping Standards
	

	2.B
	Define and Adopt Classification Schemes

· Hierarchy

· Classification Systems
	

	2.E
	Compare Data to Standards and Classifications

· FS legacy data

· Data available from other sources
	

	8.A
	Catalog Existing I&M Protocols

· Protocols available from other sources

· Ability to lash up with other agencies, organizations. (6A)
	

	
	Develop Draft Protocol(s) for review and testing

· General Tech. Papers and other guides

· Develop FSH/FSM
	

	8.C
	Test I&M Protocols

· Cost development and evaluation

· Alternative methods/evaluation
	

	8.B
	Identify I&M Protocol Gaps and

Identify I&M Protocol Priorities

· Forest Plan Amendment and Revision Req.

· Watershed Assessment Processes (EAWS)
	

	
	Identify Data Gaps and Alternatives
	

	
	Evaluate “Fit” with NRIS and other Data Structures
	

	
	Accept, Modify, or Reject Protocol

- Develop FSH/FSM Direction and Guidance or

- General Tech. Papers and other guides
	

	
	Integration opportunities between protocol groups/program management group and evaluation of changes to ensure we don’t duplicate efforts…
	Jim Keys and Protocol Coordinators/Leads and the Program Advisory Group

	8.D
	Technology Transfer
	Also Communication?

Program Management Group Tasks

	Task No.
	Title
	Status/Type

	7.C
	Identify Region, Station, Area Program Leaders
	Done - Who

	7.B
	Identify IM Program Advisory Group
	Done - Who

	7.A
	Define Organizational Roles
	Who

	6.B
	Conduct Activity and Program Reviews
	What

	6.D
	Refine Performance Measures and I&M Links
	What

	6.E
	Streamline Reporting and Requirements
	What

	3.B
	Establish and manage I&M Agreements
	What

	6.C
	Establish Technical Approval Process
	What

	2.C
	Evaluate I&M Programs
	What

	3.D
	Establish (Data) Stewardship Agreements w/ Others
	What - Who

	6.A
	Review Partner I&M Mgmt.& Accountability Systems
	What

	
	
	

March 20/21 - Program Advisory Group Meeting with Regional Representatives

IMIT Task Items

	Task No.
	Title
	

	1.A
	Develop Purpose and Need Statement
	Draft

	2.A
	Prepare I&M Systems Approach Paper
	Draft

	1.B
	Develop Business Requirements Analysis Process
	Done

	3.C
	Identify and Resolve Information Policy and Technology Barriers
	

	5.A
	Data Exchange and Pilot Testing/Strategy
	

	5.B
	Establish and Maintain Exchange and Information Delivery System
	

	6.G
	Evaluate Assistance Available to Regions
	

	4.B
	Develop I&M Training Program

· Monitoring Systems Training

·
	Draft

	8.D
	Technology Development and Transfer
	

	4.C
	Prepare I&M Technical Papers

· Terrestrial Fauna working on this?

· NW Forest Plan Monitoring GTRs and papers
	Important for all Protocol Teams work

	4.A
	Formulate and Manage Communications Strategy

- Relationship to protocol team work both communication and development
	Draft

	3.A
	Define Collaboration Goals and Objectives
	

Attachment C

Observations on Ecological Systems-related I&M Programs/Summary Matrix

Jim Keys, National IRI Coordinator

March 6, 2001

There are many resource specific approaches to inventory and monitoring such as soil, rangeland, fisheries, air, spoted owl and aquatic inventories. Resource specific inventory or monitoring approaches are usually designed to meet business needs of the resource area.

Many of the inventories may be collecting similar data to describe resource condition and/or potential. And, not all are using corporate data standards. For instance, riparian mapping has not adopted the FGDC standard for vegetation.

Similar data for the same area may be collected through resource specific inventory and monitoring efforts. Data for the most part may not be associated with some stratification of the land or water making it difficult for consistent interpretation and analysis. Plots may not be shared or integrated to reduce redundancy in data collection.

It is suspected that data currently collected is not specific to the analysis scale, and is being used, or misused in some cases, to address business needs at many scales. Scale related data standards have not been developed or adopted for a majority of resource specific inventories and monitoring for business needs.

Some inventories and most monitoring are being completed on a Forest or subunit with the later being the dominant approach. Implementation and effectiveness monitoring is implemented primarily on a project basis as Forest plans are implemented. A more strategic approach could be used where standards and guides are specific to the Province and data collection and results are shared for analysis.

Protocols are not standardized nationally for all inventories and monitoring. Clearly, protocols are Region or multi-Region specific or give Regions and in some cases Forests the flexibility to develop protocols and associated standards.
