FGDC Marine and Coastal Spatial Data (MCSD) Subcommittee Meeting

Wednesday, October 8, 2009 - 8:30am to 4:00pm EDT
1315 East-West Hwy, Silver Spring, MD – SSMC 3, Rm. 7836

Join Instructions for Instant Net Conference: http://www.mymeetings.com/nc/join.php?i=742397085&p=MCSD&t=c
Meeting Number: 742397085
Meeting Passcode: MCSD
Conference Call Number: 888-324-7520, Participant Pass code: 26566
AGENDA

8:30 – 9:00

Bagels and Coffee
9:00 – 9:15

Welcome, Introductions, and Agenda Review (Tony LaVoi, MCSD Chair)

first meeting in 2 years (last one was March 2005 at Coastal GeoTools); kick starting this committee again

NOAA CSC

NOAA Fisheries, Science & Technology, Chair of Fisheries GIS Committee

Robby Wilson

National Estuarine Reserve

Roger Parsons

MMS

NOAA NOS

Army Corps of Engineers

NODC

NGA

Christine Taylor, National Marine Sanctuaries program

EPA

(Academic, Dawn of OSU)

Plus coming later:

Dept of Justice CIO

Army Corps of Engineers

National Park Service Ocean and Caostal Resources Branch

Census Bureau

FWS

USGS

NatureServe

Coast Guard

Web-Ex Conference Attendees from NOAA CSC

No official membership list for this subcommittee yet

One for each federal organization?

9:15 – 9:30

MCSD Subcommittee Overview (Tony LaVoi, MCSD Chair)

What is going on in FGDC that is relevant to this community

Review current FGDC and Geospatial line of business

Subcommittee mission

To advance and meplement the marine and coastal NSDI, working to develop strageic partnserships, relevant standasr, and enahcne access to utilty of coastal and ocean framework

A lot of other agencies, personnel do not even think about ocean/coastal (e.g., DHS)

Sample of theemse and datasets of interest

Themes

Baseline/maritime zones

Cadastral offshore

Elevation bath

Marine boundaries – they have a separate working group; other separate groups may be needed (e.g., for bathy or shoreline)

Outer continent sheal

Shoreline

Transportation marine

Data sets

Natucial charts

Shoreline

Bathy

EEZ and territorial sear

8(g) zone

marine cadastre

eSI

coastal change analysis and cover

MPA

Fisheries

Submerged lands

Subcommitte Objections:

Promote standards

Exchange information

Idenifty and adopt standars and specifications

Engage community

FY07-08 Work plan

Task 1 – they have built ocean and ocasdta communitites in the GOS

Also a hurricanes community

Task1 – populuate marketoplace of geodata.gov

Task 3 – geosptail line of business

External coordination and outreach

Task 1 – not completed – hold 2 full day meetings per year

Task 2 – stay current with FGDC, GIS, GEO Line of Buisiness, ISO, others

National Shoreline Data Content Standard

· ready for public review, but not out yet

· Task 1 – actively participate in the devleopime, promoiton, implementaon of this shatand

· Particinate int eh developem on a OneNOAA shoreline access standard

Bathy – NSDI Framework

· convence a bathy speical interest gorup meeing in FY 20078 to share information

FGDC marine Boundary Working Group

· has been very active, co-chaired by Steve Copac of MMS and Cindy Fowler of NOAA CSC

· -marine boundary handbook

· multipurposed marine cadastre

· they have carved out discrete themes and datasets, right people on working group

· a real shining light, very productive

· will continue to coordiante and advance the marine cadastere/mmarine boundark fw therem

Even though subcommittee has not met in 2 years, individual agency efforts have been productive; time is ripe now to resume activities of the subcommittee as a whole

www.cas.noaa.gov/mcsd
Randy Warren of NOAA CSC maintains (same dude who did coastal atlas inventory)

Wendy Blake-Coleman of EPA happy to see things evolve to this point; marine boundary work group aware of this meeting and fully engaged?

Want to be wary of lack of coordination as no one group has sufficient funds to complete tasks to begin with

Robby – Federal Subcomm on spatial data quality – hydrography as referring to watershed; closure of watershed boundaries along coastline; coordinated with Cindy Fowler for boundaries and others on shoreline, Vdatum, etc. Confident that they have the right group and good coordination going on to move forward for watershed, etc. Workshop in 3 weeks, Oct 28-29

Great opp for NOAA, USGS and states to get together to come up with best-fit strategy; this will be first of many meetings; Rob and Tony will pass information on this first workshop to members of subcomm

9:30 – 10:00

OMB Circular A-16 Update (Wendy Blake Coleman, EPA)

Core of NSDI principle themes, data layers

“Geospatial Line of Business Life Cycle Workgroup Update”

EPA creates a lot of data but it is programmatic – regulated facilities that are geo-coded; dependent on other federal agencies to do their work

EPA having a hard time – data are not complete, languishes, national wetlands inventory will have to use suboptimal data; they cannot meet their business needs with the current set of data

Great deal of sensititivty about what she can really say at this meeting

A-16 as written is very general and does not tag what people specifically need to do – therefore hard to hold people accountable (e.g, what is “data” versus a “theme”?); could spend a lot of money without people knowing what they were spending it on

Want to clariy and specify A-16 with “supplemental guidance” to augment A-16, not to change it

Guidance cannot be implemented right away but agencies need time to get funds and procedures in place so that they can begin to manage better

List of participating agencies is long, 16 agencies with 3 subgroups – NARA is National Archive and Records Administration – NASA is NOT on the list and has opted out of the Geospatial Line of Business; Department of State is not on the list; this is an initial list and they hope to engage more agencies

Theme – is a topic with x y z and has a series of specific datasets associated with it

They have 85 current them leads and data set managers

141 significant data sets – any data set that supports national secruity or is used by multiple programs or agencies to conduct their business; broad data sets; e.g., there are many geology latyers that do not show up in A-16 list (faults, aquifers, ecoregions!)

11 themes and 27 data sets related to the work of the Marine and Coastal Subcomm; what is the correct way to come up with themes – have to further address what the criteria should be for themes to “get on the list”

Looking at critical infrastructure HSPD-18 sectors and how do data sets crosswalk with A-16 in terms of significant, geospatial; interesting trying to get DHS to

Working with agencies to fill serveral gaps

Criteria of data layers? What does everybody need/want vs. which federal agencies have the authority and appropriations to actually produce these data layers; here are the 3 that we are funded to create and have the authority to distribute – VERY important process

Very hard to come up with an algorithm that flags a data set as “nationally significant”

Marine and Coastal Themes

Baseline Maritime ZonesThem

NOAA natuical charts

Territorial sea

Continguous zone

EEZ

This is a first step and an interative process; first time this reorganization and supplemental guidance has been done – tried to get data producers on committee; will need to send this out and have it validated and then decide what kind of further dialogue is needed; timeline for all of this is within FY09 if not sooner; need to know how much time conversations will take; need a work group perhaps to vet all of this

Tony pulls up spreadsheet of all 34 themes of A-16 data themes – marine and coastal seen in many places – no effort yet to normalize put into primary, secondary, etc.; there may be several definitions of themes, and some specifics are not being reported; Theme definiation means one thing and state department thinks it’s something else; a lot of work to do

Theme and dataset are used interchangeably and they shouldn’t be; theme is a conceptual subject area that encompasses data sets; and who is managing the interrelationships and interactions between themes; as a result no consistency on how people were reporting and other problems. Therefore…

A-16 Supplemantal Guidance Purpose:

-Bring greater clarity and specificity to single responsibility assigned to FGDC and member agencies under authority of Executive Order 12906 seciton 2(a) and OMB Circular A-16 seciton 8(e) – Line of business is all about managing this properly as a portfolio; how to make recommendations to senior managers as to which theme areas and datasets to prioritize; no way to be strategic, to do true reporting, costs in terms of people and dollars can get out of control; this is not a lark; it is a big capital investment for the government

- Refine and fully execute the intesnt of the OMB Ciruclar A-16 and E.O. 12906

- Enable the geospatial community to leverage resources and promote opportunitys for partnerships

- Foster unity of efforts among FGDC members and its partners

Template for proposed roles and responsiblities includes headings for:

Entity, members, role, description, existing A-16, one more

NGAC (National Geospatial Advisory Comm – the one that Sean Ahern is on?) is involved in this but still working out how to involve them, when to give them materials to vet, etc.; there is current sensitivity about what their role is but their charter says that this is exactly what they are supposed to be involved in; initial NGAC meeting (preparing for administration transition (white paper on trends in geospatial technologies, 1-2 page doc on geospatial env and importance), imagery for the nation, NRC study on need for national parcel database (NGAC will recommend and send to FGDC steering committee), at some point this supplemental guidance on A-16 should be on the table and hopefully it will be

Will have series of WebEx session to introduce and vet the proposed A-16 supplemantal guidance with stakeholders; and other items on their high level roll out schedule

Will be talking with FGDC chair and others

Wendy is chair of the Geo Line of Business Lifecycle Workgroup

Blake-coleman.wendy@epa.gov, 202-566-1709

Comment: This is very badly needed - feds are contantly getting pounded on the failure to deliver on the NSDI; we need a new executive order and a new A-16 but those are not forthcoming; there has never been succinct, guidance on roles and responsiblities and all things necessary from project mgmt and fiscal mgmt standpoint in order to really make the US NSDI work

We really need to get our hands around this – gets very complicated – simple criteria as an initial cutt and build out from there is recommended; again, what do we have legislative authority and appropriations to build

10:00 – 10:30

Discussion of Potential Revisions to A-16 for Coastal and Marine Data (David

Stein, MBWG)

E.g., themes that relate to marine boundaries

No presentation-only discussiion

Their task was to look at al marine boundary themes in A-16 and streamline and/or revise where they could

5 of 34 themes are marine boundary related – baseline maritime, marine boundaries, offshore minerals, outer continental shelf, offshore cadastre

Conference call of group decided to consolidate, take away overlap

· NOAA decided to make 2 revised themes:

· (1) baseline/maritime zones (NOAA Coast Survey) – line from territoral sea is measured, 24 nm and 200 nm EEZ, low waterline, or mean low water line

· (2) marine protected areas themes – MPA boundaries = MPA included boundaries and classification attributes for conservation puproses, including de facto MPAs where access and use are restricted for reasons other than conservation, though perhaps providing conservation benefits

· Are these just name changes? No they are combining at least 2 themes; there is no approved process for officially changing themes yet but perhaps supplemental guidance group can use this as a test case, case study

· Marine Boundary working group meeting will take place Nov 20 in DC

· From Christine: For MPA boundary theme and with Mimi as lead, would that mean that she is leading or is the MPA center going to be the responsible agency for boundaries? Mimi will just lead the reporting up to OMB and would tap into NMS and FW and other agencies that have protection under their mandate; again what is a theme versus a dataset? MPA would be a theme and then list sign datasets as sanctuaries, FW reserves, national parks, etc.

· Culture change is hard (Legislative change

· Who is authoritavie vs. trusted source for these datasets; a trusted data provider may not be the authoritative and their data set may be different (perhaps better)

· FGDC Secretariat needs to provide the proper support to agencies to help them work out all of these issues

· Marine Boundary working group needed revised list to have a more productive discussion perhaps

Theme = conceptual topics, but consists of one or more datasets – theme leads are responsible for reporting the theme and associated datasets as a whole to FGDC; they are unclear as to who the theme managers should be

Where do data access systems fit in to supplemenatal guidance? Very critical; agency must develop dataset but also work with apps architecture to make dataset avaialble through GOS or WMSs, etc. – how SOA fits into the themes;

10:30 – 10:45

Break
10:45 – 11:15

International Coastal Atlas Network (Dawn Wright, Oregon State University)

link to EBM-Tools

link FGDC to MMI

link to new EPA metadata collector tool that recently won an award

11:15 – 11:45

Coastal and Marine Ecological Classification Standard - CMECS (Mark Finkbeiner, NOAA)

Issues:

· currently 100 sytesm used fo classiygin benthic habitats

· few systems used by more than one party/advocate

· most systems tied to a particular technollog

· ultimate purpse of most system not well defined – e.g, seagrass mapping did not anticipate some of the ancillary uses

· mostsl coastal/marine mapping done on a local or state level; if looking for reagional trends, large processes, you have a fragmented data set, sources of info to draw from

· no existing marine or pleagie standary beyond Cowardin – slimmer as you move offshore, especially looking for offshore energy, wind and wave energy; epople already having to deal with permits offshore for energy buoys, etc.

· Daia, Solan and Valente 2004 – Journal of Env Mgmt

CMECS aspires to be a universally-accepted classification system

OR

A framework/standards that all classification systems can REPORT to; eventually momentum will build toward aspiration above

Goals of CMECS

· support conservation efforts; contribute to MPA dialogue, design of MPAs

· glossaries and vocabularies are important for a standard

· build on national vegetation classifcation standard and wetland standard, build on other classifications; draw on existing trend information

· ideally it would be applicable at various scales, local, regional, and continental; shellfish harvest mgmt to regional ecosystem processes such as in the Gulf of Maine and fisherries processes across international borders

· must amenable and functional in GIS; multi-dimenstional maps in GIS

· We DO NOT want CMECS to be an esoteric system that requires a high level of expertise in order to understand; want to foster broad audience adoption; even volunteer groups could populate data up into a CMECS structure

· Integrate with global systems (EUNIS, BioMar) – MESH? Want to learn from the international standards as much as possible

· Technology independent

· Not geographically constrained – shallow water classification or deep water, turbid vs. clear water, coral reef; would like CMECS to fullfill across all seascapes – wave zone out to continental slope

· Loever levels to remain open with process for adding new units at the lower levels – look at new work done to create biotopes and update CMECS accordingly; national vegetation standard being approved by FGDC and could be used as a template

Current Structure of CMECS

Benthic Cover (BCC) – geomorphi, physico-chemical, biological composition of the coastal and marine substrate, similar to CCAP

Water Column (WCC) – describe the structure patterns, processes, and biology of the water column

Geoform (GFC) – describes the major geomrophif o structural chasracteriscfv of the coast and seafloor at various scales

Sub-benthic (SBC) – new addition to describe the sedimenst and biology withing the benthic substrate; least developed

Still work being done to address overlap between GeoForm to Benthic Cover where appropriate because oftentimes benthci complexity is tied directly to species occurrence (some critters want to live in cracks and crevices versus open areas)

Modifiers – Additional attributes that further describe units in the major components where it may not fit into cleanly into one category; they have looked at BTM and the concept of rugosity and may want to add that in as a modifier

How to incoroporate geography – z-units – old GIS layer diagram where you take spatially coincident data across and through

Ability to query across and through the layers

Look at your Marine Geodesy paper and see about doing an AAG abstract with Mike on deep ocean, or intraplate region away from continental shelf

What are the intendend applications for CMECS-compliant data?

· resource inventory – collect information from many sources to create a larger inventory

· conservation and restoriation planning, especially to welcome missing pieces that are needed such as water column

· individual habitat queries

· conservation status assessment and monitoring; CMECS should support change detection

· ecosystem services management

· regionals and national resource assessment

· data sharing facilitation

· EFH delineation – NOAA’s real interest

Pilots and Current Testing:

Desktop Piliost

Redfish, Mobile, Florida Bay, South Atlantic Bight, Mass CZM comparison

Current Testing - Humboldt Bay, Long Island Sound

Dangers of being tied to an explicit scale

CMECS criticized as unmappable so brought in mapping experets to NOAA CSC workshop in 2006

Draft Version III (Madden et al., 2008) – a need for implementation guidance, how to use the standard

Kass Green et al. 2008 – Mapping Buidance Criteria Report

Integration with Existing Standards

Other commonly used systems

NOAA Corals (coral ecosystems)

NOAA NERR

Greene et al. (Pacific deepwater)

MapCoast

Others

Adoption by:

National Fish Habitat Action Plan

National Park Service

IABIN

OBIS

Gulf of Mexico Alliance

West Coast Governor’s Alliance – Humboldt work is a pilot for large territorial sea mapping of west coast governor’s agreement – push back from Greene? Goldfinger? No problems thus far (Greene strongly supports it
NOAA biogeography work has been pulled in from corals perspective – Mark Monaco and crew working on cross-walking to CMECs and a beginning test plan from St. John

Rules of scale or of minimum mapping unit? No will not to be too explicit there and just let that be project specific

Trying to ask the what is it question first (what are the habitats that out there). Step 2 - and then where is it and how do you map it?

A Standard that Makes a Difference

- implementation guidance will accompany the standard; living documents

- crosswalk toolsk to allow users to integrate inforamtion different sources

Some folks will never adopt CMECS so need to make tools to populate their data upward

Objectives of CMECS

- capable of including all four seascape componets in one structure including water column; water column is critical, benthos is just one part

11:45 – 12:15

NOAA’s Digital Coast (Miki Schmidt, NOAA)

12:15 – 1:30

Lunch
1:30 – 1:45

Interagency Working Group on Ocean & Coastal Mapping (Roger Parsons, NOAA)

1:45 – 2:00

Multipurpose Marine Cadastre (Jim Fulmer, MMS)

2:00 – 2:15

NOAA Shoreline Website (Tara Miller, NOAA)

2:15 – 2:45

Agency Updates

2:45 – 3:00

Break
3:00 – 3:45

Agency Updates

3:45 – 4:00

Meeting Wrap-up
