[image: P9090073]Ground Water Inventory, Monitoring & Assessment
Technical Guide Development

Date: November 21, 2013 (DRAFT)
Subject: Steering Team Conference Call
Participants: Leslie Bach, Chris Carlson, Tony Crump, Casey Giffen (METI), Joe Gurrieri, Pete Kilbourne (METI), Chris Savage, Steve Solem (METI), and Linda Spencer
Unable to Join Call: John Allen, Tony Erba, Katherine Smith (or acting from R&D)
Discussion Topics and Action Items
Next Steering Team Call on January 23, 2014 @ 3:00 ET/1:00 MST
1. Project Overview Project Schedule
Steve Solem discussed key tasks coming up in the project schedule (10/18/13) and their status:
· [bookmark: _GoBack]The next major task is the upcoming Internal FS Review (Task 4.60) and Partner/Affiliate Review (Task 4.70). Reviews are currently scheduled to begin on January 10, 2014 and conclude on March 14, 2014. This allows two full months for review and comment on the draft.
· Adjustments have been made to upcoming Core and Steering Team call dates as a result of the furlough and the effects the editing and review schedule. The next Steering Team call is on January 23, 2014.
2. Technical Guide Editing Status
The current editing process has incorporated all Core Team and Technical Reviewer comments. There are now five sections in the Technical Guide.
· Section 1 – Introduction
· Section 2 – Foundations of GW IM&A (includes the previous section on remote sensing)
· Section 3 – Groundwater and Groundwater-Dependent Ecosystems Inventory
· Section 4 – Groundwater Monitoring
· Section 5 – Groundwater Assessment and Evaluation
There also are 12 Technical Notes describing technical procedures and methods (120+ pages) as well as a Glossary. These documents will comprise the package that goes out for the Internal FS and Partner Review. The goal is to have all documents edited and ready for review by December 20, 2013.
3. Internal FS and Partner/Affiliate Review Process
Steve Solem reviewed the Internal FS and Partner/Affiliate Review Process.
NFS Deputy Chief Review Request – A letter from the NFS Deputy Chief formally announces and kicks off the review of the Technical Guide. File Codes in the letter are standard, but Routing Codes are intended to route material to other staff areas; these will need to be reviewed and updated.
Technical Guide Internal/Partner Review follows a process similar the review of the GDE Field Guides; however, there are two new concurrent reviews also included as part of the internal review process:
a) Resulting changes to the Forest Service Geographic Information System (GIS) Data Dictionary and a proposed geodatabase design. This includes GDE related layers, hydrogeologic unit maps, and aquifer vulnerability map.
b) Identification of potential impacts to Forest Service database applications, including National Resource Manager (NRM) data structures and applications, as well as local field applications.
A draft of the NFS Deputy Chief letter was included in the conference call materials.
An external website will be set up for the Internal FS/Partner Review of the Technical Guide to serve as a common gateway to access project documentation, review guidelines, and to provide internal reviewers access to SharePoint sites. Forest Service reviewers will be directed to an Internal FS SharePoint set up for the FS Application Dependency Assessment, and a SharePoint for review and comment on changes to the Data Dictionary/Geodatabase Design.
The comment process for the GIS Data Dictionary proposal is being coordinated with the Dee McLarin from the Geospatial Management Office. Detailed information about the review process for the GIS Data Dictionary and Geodatabase Design will be posted on the FS GIS Data Dictionary Update Project website.
Steve requested Steering Team members identify public distribution lists (pdls) that should be included in the NFS correspondence vs. the use of a long list of routing file codes. In addition to reducing the subject line “clutter”, the use of pdls will provide those who are likely to review the proposal direct notice instead of relying on the correspondence database routing via file codes for distribution.
Partner and Affiliate Review Process
This review will focus on the five review questions identified in the NFS Deputy Chief’s letter. Because external partners cannot access FS SharePoint sites we will not be requesting comments on the FS Application Dependency Assessment and GIS Data Dictionary/Geodatabase Design using this process. We will be briefing key partners and seeking their input on the GIS Data Dictionary proposal.
We will need to make sure our list of partner/affiliate reviewers is up-to-date before late December so Chris Carlson can provide reviewers advance notice about the upcoming review. Chris Carlson and Joe Gurrieri reviewed the current list of reviewers and indicated the list needs to be updated to better reflect individuals who have the technical expertise in groundwater and are available to participate in the review.
ST Comments:
Tony Crump asked how long it would take for an outside reviewer to complete the review. Steve Solem felt a reviewer would need approximately two solid days to review and comment. Chris Carlson felt that if the reviewer could focus approximately two dedicated days to the review, the comments would likely be more detailed. Tony Crump will try to come up with additional name or two from academia to participate in the review.
Linda Spencer offered to check with other NFS program managers (e.g., soils) and staff members from state heritage programs to see if they have individuals available or interested in participating in the review. She will get back to Chris Carlson.
	Action:
	· Steering Team members should send additional pdls (mailing lists) for routing the Deputy Chief letter to Steve Solem and Chris Carlson.
· Steering Team members should send updates to the Partner and Affiliate Review Roster (additional reviewers and corrections to the list) to Chris Carlson and Joe Gurrieri by December 20.

4. Implementation Transition – Communication and Training
NFS Leadership and Program Manager Briefings
On November 21, 2013, Chris Carlson briefed NFS Directors. The scheduled 15 minute briefing ended up running for approximately 55 minutes. This was broad-ranging discussion from what we are doing and how we are conducting the process to how this effort fits into data management (NRM) at the agency level. Chris felt the discussion went well and that NFS Leadership supports the effort. This briefing set the stage for developing the correspondence about the Internal/Partner Review and briefing for Jim Pena that will occur after Thanksgiving.
Natural Resource Manager (NRM) briefings are scheduled for mid to late January 2014. In addition to the NFS Deputy and NRM briefings, there is a need to provide briefing materials that members of the Core and Steering Teams can use during program briefings.
A Strategic Communication Plan will be available in January 2014. This plan is based plans used for the Geospatial Management Office’s program and the Inventory, Monitoring, and Assessment Improvement Strategy. Ken Brewer (METI) has been developing a Strategic Communication Plan for the Existing Vegetation Technical Guide revision effort that can be used as a starting point for the groundwater Technical Guide development effort.
Training Program Assessment and Development
Steve Solem pointed out that one of the implementation transition steps will be to review available training for inventory, monitoring, and assessment, identify gaps in training, and outline an approach for developing new training content needed. The National Minerals Training Office will need to be part of this evaluation and training development effort.
5. Revision of TG for Managing Groundwater Resources
The effort to revise this Technical Guide will start at the beginning of next year. The first step of this process is to define the scope of the revision effort. Steve Solem took a first cut at identifying the potential scope using the outline of the Technical Guide as an index for changes. The analysis identifies:

a) Content moved to the new IM&A Technical Guide and accompanying Technical Notes,
b) Information that could be included in a new set of Technical Notes,
c) Information that needs to be consistent with the new IM&A Technical Guide, and
d) Ideas on new areas of discussions such as climate change, secondary and tertiary oil and gas extraction methods such as “fracking”, and determining environmental flows and levels related to groundwater dependent ecosystems.
In addition, there are new policy issues not currently discussed in the older version that need to be addressed such as quantifying water use associated with special use permits.
Joe Gurrieri asked the Steering Team to review the analysis and offer ideas on additional changes for discussion on the January 23 call.
Steve Solem also discussed the potential need to review the composition of the Core and Steering Teams as this revision effort gets underway to make sure we have the right representation of subject matter experts involved on the development team. This topic will be discussed further once the scope of the revision effort is better defined.
ST Comments:
Leslie Bach suggested developing a briefing paper that describes the relationships between the different technical guides and field guides; a structural outline could also demonstrate the relationships.
	Action:
	· Steering Team members were asked to review the revision scope analysis and identify new or emerging issues that should be considered in the analysis of the new guide. Send suggestions to Joe Gurrieri by December 13
· Joe Gurrieri will fine-tune the outline for the revised Technical Guide using the “Preliminary Analysis of Content Relationships” as a starting point. Once this is completed, Leslie Bach offered to provide organizational thoughts on the proposed outline and potential content for the Technical Guide revision effort.
· Chris Carlson and Joe Gurrieri will prepare a briefing paper that summarizes the relationships between different technical and field guides that have been published and under development or proposed for development.

6. Wrap-Up
Chris Carlson provided the Steering Team the following during the call wrap-up:
Funding for Groundwater IM&A
In FY 13, Chris Carlson funding for support of this project was reduced significantly (by approximately 45%). The case for restoring funding to 80% of originally requested levels was successful for FY 14. Chris noted that the team should take advantage of the increase in funding during FY 14 because he does not expect the same level of funding in FY 15 will be available.
Closing Comments
Chris Carlson closed by thanking Steering Team members for their time and continued participation.
Groundwater IM&A Technical Guide Steering Team Meeting Notes 11/21/13 DRAFT	1
image1.jpeg

