AAC III – Recommendations and Actions

Washington, DC

April 19 – 21, 2006

Recognizing that a sustainable, robust National Satellite Land Remote Sensing Data Archive requires, and is dependent upon, stable long term data continuity,

Recognizing that the Executive Office of the President Office of Science and Technology Policy has identified a critical, national need for a “sustained operational program and … a long-term plan for the continuity of Landsat data observations”.

Supporting the position taken by the Secretary of the Interior that “[w]hile our sister agencies are responsible for the atmosphere, weather, the oceans and space exploration, Interior monitors the land.”

Believing that the future of the Operational Land Imaging Program, in addition to the Landsat Data Continuity Mission, is best managed by the department of the US Government that has strategic responsibility for land monitoring and management, the Committee therefore

Recommends that,
I.
the Operational Land Imaging Program be managed by the Department of

Interior as part of its land monitoring and management mandate; and, that the Secretary advocate for sufficient new funding to be allocated to the USGS to establish and sustain U.S. operational land imaging, including the LDCM.

II.
the Department of Interior should assert leadership in the development o the U.S. Operational Land Imaging policy developed in the Future of Land Imaging Interagency Working Group (FLI-IWG), specifically advocating:

· that the FLI-IWG address data access, use, and archiving as a fundamental, integrated component of the overall Operational Land Imaging Program in order to support societal needs for global land information. (USGeo/GEOSS)

· immediate resolution of FLI governance.

Recognizing further that the data access and dissemination policy for U.S. weather data and U.S. global positioning system (GPS) data have been extremely successful because of free and open access,

Recognizing further that the Executive Office of the President Office of Science and Technology Policy has stated that “Landsat is a national asset, and its data have made – and continue to make – important contributions to U.S. economic, environmental, and national security interests. Specifically, Landsat images are the principal source of global, medium resolution, spectral data used by Federal, state, and local government agencies, academia, and the private sector in land use/land cover change research, economic forecasting, disaster recovery and relief, and the scientific study of human impacts on the global environment.”
 the Committee therefore

Strongly recommends that,
III.
the following first principles be applied to the unenhanced
 data access and dissemination policy of the Operational Land Imaging Program, including LDCM,

· DOI/USGS provide the widest, timely, non-discriminatory access and dissemination of all data received,

· Allow users/commercial industry to

· Sell, resell and/or distribute data sets on an unlimited basis

· Sell, resell and/or distribute derived products without U.S. Government restrictions,

· Distribute all data at no cost to the user, as per existing extremely successful weather and GPS models.

Action Items for USGS/EDC

1.
A validated Data Model supporting the First Principles must exist prior to system acquisition:

2.
Gather and identify priorities for the next Committee meeting that will be held in July 2006 and communicate these to the Committee by May 5, 2006.

3.
Based on AAC recommendations to DOI, USGS will report to the AAC with a Data Model
4.
Define current standard product practice, bring it to the USGS, consider what should be done in the future and report both to the AAC no later than 26 June 2006 for comments and consideration before the next meeting.

5.
There is a need to improve the integrity and quality of NSLRSDA

holdings. The USGS/EDC should investigate options to address these concerns and report to the Committee on next-steps.

6.
The Committee suggests that due to its extraordinary past success and efficiency, the management of the future Advisory Committee continue to be conducted by USGS/EROS.

Action Items for AAC
1.
The Committee will gather historic information and documentation on the various possible governance/business/cost models for the Operational Land Imaging Program and prepare information briefings to the Committee so it can to consider as input to DOI. The subgroups will submit this information to the AAC no later than 26 June 2006 for comments and consideration before the next meeting.

A.
Governance Model – Frelk, Lenczowski
· Single Agency

· Multiple Agency

· Integrated Program Office

· U.S. National Commission

· No U.S. Government Manager

B.
Business Model – Colabatistto, Green, Jones

· Government-Owned Satellite

· Public-Private Partnership

· International Partnership

· Commercial Program

· A Combination of these Options

C.
Cost Benefit Model – Nelson, Jones

D.
Societal benefit areas.—Goward
2.
Modify enforceability language for the data transfer guidelines for private systems to NSLRSDA and send the recommended modifications to USGS Greg Snyder by May 15, 2006. Frelk, Green
3.
Add prefatory language to the Archive Study document and designate listed documents as primary and/or secondary archives. Send revised document to Green and Holm. Brown
4.
Provide Archive Study document to ASPRS and report back to AAC. Green
5.
Provide Archive Study document to LTWG and report back to AAC. Holm

6.
Advise the USGS and recommend endorsing the actions from the LP DAAC Science Advisory Panel actions. Write a letter of recommendation to the USGS on the importance of the EOS land data products to NSLRSDA and the long-term archive. Specifically, (1) identify the need to begin prototyping the processing on demand capabilities of MODIS higher-level products in support of archiving MODIS L1 data, (2) the need to archive ASTER Level 1A, and (3) investigate the possibility of archiving other EOS land products such as SAR and MISR. Goward, Frelk, Dorn, Gabrynowicz

� Memorandum for the Secretaries of State, Defense, the Interior, Agriculture,

 Commerce Health and Human Services, Transportation, Homeland Security;

 Administrators of EPA, NASA; Directors of OMB, Central Intelligence, National Science

 Foundation; and Assistant to the President for National Security Affairs from the

 Director of the Office of Science and Technology Policy, Washington, D.C., August 13,

 2004. [hereinafter, Memo, August 13, 2004].

� Remarks by the Secretary of the Interior, Earth Observation Summit, Washington,

 D.C., July 31, 2003.

� Memo, August 13, 2004, supra at 1.

� National Satellite Land Remote Sensing Data Archive Policy White Paper, January 25,

 1999. Submitted to the Secretary of the Interior April 22, 1999. Available at

 http://edc.usgs.gov/archive/nslrsda/advisory/whitepaper.html

PAGE
2

