Contact Denise Wickwar, IMI, for more information 970-295-5717

July 2, 2002

IMI Business Model List

IMIT Generated Models

Wildlife: Laws, regulations, and policy driving wildlife and rare species monitoring needs

· Brief description: Describes the activities generated by primary laws, agency strategic plan, and agency handbooks that drive the need for monitoring wildlife populations and/or habitat. What models only.

· Origin: In 2000 the Business Genetics provided a half day training session to several WFRP staff members in Phoenix AZ. Subsequently IMI facilitated a 2 day requirements analysis sessions with up to 3 wildlife biologists selected by Christina Hargis.

· Review: No review has been conducted since the last session. The owner is satisfied that the model is as complete as needed for WFRP work at this time.

· Owner: Christina Hargis, WFRP WO staff wildlife biologist and protocol development coordinator

· Status: completed

· Repository library location: IMI server hosts master copy of model

· Future: no revision or additions specified

· Access: Posted to IMI WWW site as HTML

· WFRP staff occasionally needs graphics of high level model for .ppt (.gif files)

· WFRP protoocol teams need web browser or similar dynamic display capability for next few years

· Funding source: IMI has funded all contract and some in-kind support for generation of this model

· Estimated investment effective June 2002:

· IMI: $5000 contract, 14 person days IMI staff and $1000 travel for IMI == total $6000 plus 14 person days staff time

· WFRP: 14 person days WFRP specialists and $6,000 travel.

· TOTAL FOR AGENCY: 28 person days, $12,000

I&M program management

· Brief description: Describes activities associated with the EMC staff in WO. These activities include the set of management activities the RIG staff uses to manage inventory and monitoring programs.

· Origin: In 2000 Business Genetics facilitated a requirements analysis session with Rick Ullrich, Floyd Deloney, Ron Brohman and Steve Solem. The model was revised based on subsequent review session with program managers, also facilitated by Business Genetics in March 2001 and again in October 2001.
· Review: I&M program management activities within the model have been reviewed by other WO staff representatives and Regional I&M coordinators. The reviewers are satisfied that the model adequately describes program management activities within NFS. No review has been conducted with R&D or S&PF I&M program managers.

· Owner: Ron Brohman, EMC national business requirements coordinator

· Status: Completed

· Repository library location: IMI server hosts master copy of model

· Future: Revision or additions planned for FY 2003 but not specified

· Access: Posted to IMI WWW site as HTML

· EMC staff occasionally needs graphics of high level model for .ppt (.gif files)

· EMC protoocol teams need web browser or similar dynamic display capability for next few years

· Funding source: IMI has funded all contract and in-kind support for generation of this model

· Estimated investment effective June 2002:

IMI: $20,000 contract, 32 person days IMI staff and $4000 travel for IMI == total $24000 plus 32 person days staff time

EMC: 36 person days specialists and $6,000 travel.

Other FS specialists/coordinators: 30 person days, $4000 travel (partial costs of trip to DC for R I&M coordinators)

TOTAL FOR AGENCY: 98 person days, $34,000

Overarching Agency Model for Inventory and Monitoring based on BFES activities

· Brief description: Describes activities associated with all BFES activities for the agency and includes detailed (about 4 levels of detail) for activities specifically associated with conducting above project inventories and conducting forest monitoring.

· Origin: Drafted in 2001 by IMI staff, Patrice Janiga, based on BFES activity list. Later reviewed and revised in October 2001 with modeling sessions facilitated by Business Genetics with the staff of the EMC Resource Information Group and Christina Hargis.

· Review: Reviewed in a facilitated session with WO staff members and Regional I&M coordinators in August 2001. Revised in October 2001 by Business Genetics as result of review session with RIG staff.

· Owner: Ron Brohman, EMC national business requirements coordinator

· Status: Completed

· Repository library location: IMI server hosts master copy of model

· Future: Revision or additions planned for FY 2003 but not specified

· Access: Posted to IMI WWW site as HTML

· EMC staff occasionally needs graphics of high level model for .ppt (.gif files)

· EMC protoocol teams need web browser or similar dynamic display capability for next few years

· Funding source: IMI has funded all contract and in-kind support for generation of this model

· Estimated investment effective June 2002:

· IMI: $14,000 contract, 20 person days IMI staff and $4000 travel for IMI == total $28,000 plus 20 person days staff time

· EMC: 33 person days specialists and $6,000 travel.

· Other FS specialists/coordinators: 25 person days, $6000 travel (partial costs of trip to Portland for protocol coordinators)

· TOTAL FOR AGENCY: 78 person days, $40,000

Agency policy analysis generated models

Planning rule 2000

· Brief description: Original models were constructed at IMI from late October to January 2001. Models were updated at IMI in February and March 2001 and finalized in August 2001.
· Origin: Chris Risbrudt, WO,EMC

· Review: Formal review has been done by Chris Risbrudt, Fred Norbury, Larry Larson, Dave Tenny of the Agriculture Dept., Tom Hoekstra, Cedric Tyler and Ann Morrison of Business Genetics. Informal review has been done by Jeff Foss (R4 planning), John Rupe (R2, planning), Pam Skeels (R2, planning), Nancy Warren (R2 wildlife), Carmine Lockwood (R2, planning- GMUF NF)

· Owner: Fred Norbury
· Status: Complete

· Repository library location: IMI server hosts master copy of model

· Future: No additional work expected

· Access: Posted to IMI site as HTML
· Funding source: EMC Planning Dollars

· Estimated investment effective June 2002:

Planning rule 2002

· Brief description: Original models developed in ?

· Origin: Chris Risbrudt, WO,EMC
· Review: Review has been done by Ann Morrion of Business Genetics and Matt Turner of IMI. Informal review has been done by Jeff Foss (R4 planning), John Rupe (R2, planning), Pam Skeels (R2, planning), Nancy Warren (R2 wildlife), Carmine Lockwood (R2, planning- GMUF NF)

· Owner: Fred Norbury
· Status: IMI expects to do additional work on the WHATmodel and create WHICH INFORMATION in August and September of 2002.

· Repository library location: Currently housed at Business Genetics
· Future: unknown

· Access: none, acess not authorized yet.

· Funding source: EMC & IMI

· Estimated investment effective June 2002:

Planning rule 1982

· Brief description: Several regions have expressed interest in having these activities defined since they are doing plan revisions and have completed plans based on this direction.

· Origin: John Rupe, R2

· Review:

· Owner:

· Status: Not begun

· Repository library location:

· Future:

· Access:

· Funding source:

· Estimated investment effective June 2002:

District Level NEPA Project Planning and Compliance

· Brief description: This project includes several models that were developed to represent the District level project planning process and what activities are done to comply with NEPA and other applicable environmental laws for a watershed restoration project and commercial timber sale.

· Origin: Chris Risbrudt, WO-EMC

· Review: August, 2001 by Pike/ National Forest, South Platte Ranger District NEPA Team.

· Owner: Fred Norbury

· Status: Models being updated and merged together with the CEQ Regulations model described below. Work being done by IMI staff with assistance from BusinessGenetics

· Repository library location: IMI server hosts master copy of model

· Future: Being revised at IMI June 2002

· Access:

· Funding source: EMC, IMI

· Estimated investment effective June 2002: $191,200, (includes work done for the CEQ Regulations model)

NEPA Law and CEQ Regulations

· Brief description: This project includes the development of several models to represent the policy and process requirements inherent to the NEPA statute and the CEQ implementing regulations at 40 CFR , Parts 1500-1508.

· Origin: WO-EMC, CEQ

· Review: December, 2001 through March, 2002 by CEQ, EMC and IMI staff

· Owner: Fred Norbury

· Status: Models were recently finalized and are being used to enhance the District level NEPA model described above. Work being done by IMI staff with assistance from BusinessGenetics

· Repository library location: IMI server hosts master copy of model

· Future: No more work planned for these models. They will be used to evaluate the existing CEQ Regulations and as a possible guide for updating the regulations in the near future.

· Access:

· Funding source: EMC, IMI

· Estimated investment effective June 2002: See costs for District Level NEPA project above.

Other

EMC Human Dimensions Program Models

· Brief description: Developed to support and define the human dimensions-social science program area

· Origin: Original objective defined and WHAT and WHERE model developed in a session run by business genetics (BG) in March of 2001. 6 subject matter experts trained by BG. IMI staff attended that session and followed that session up with netmeetings to continue development of the models. In august 2001 the group of experts met in a session scribed by IMI and facilitated by BG. In this session the WHICH information and WHO models were developed. IMI staff developed the WHEN or time models and began to internally develop a HOW model.

· Review: Wide review done by social science experts
· Owner: Susan Charnley

· Status: WHO needs possible update and HOW would need full development to obtain a full suite of models for analysis
· Repository library location: IMI server hosts master copy of model
· Future: unknown
· Access: Posted to IMI WWW site as HTML

· Social scientists have obtained and used in meetings graphics of high level model for .ppt presentations (.gif files). These models were used as a basis for development of the first asset of social tech guides.
· Funding source: EMC has funded all contract expenses and IMI has provided in-kind support for generation of this model

· Estimated investment effective June 2002:

· IMI: 17 person days IMI staff and $3,000 travel for IMI

· EMC: $40,000 contract managed through IMI on behalf of Susan Charnley, 50 person days specialists and $11,000 travel.

· Other FS specialists/coordinators: 13 person days, $2,000 travel

· TOTAL FOR AGENCY: 80 person days, $38,000

1

