Regional Strategies for Exchange Network Implementation

January 2008
Introduction
This document identifies opportunities and specific actions EPA Regions can take to leverage their expertise and resources to both connect and communicate with existing and future partners, and to promote growth of the Environmental Information Exchange Network. This document also identifies the opportunities and specific actions for the Exchange Network governance in supporting regional strategies for Exchange Network Implementation.
Environmental Information Exchange Network
The Environmental Information Exchange Network (Network) is a partnership to support better environmental decisions through improved access to, and exchange of, improved environmental information. The mission of the Network is to improve environmental data exchange, quality, access, and analysis for a growing community of partners by providing a shared information management approach that is secure, reliable, and cost-effective, and that meets program needs, fuels innovation, and enhances partnerships.
 The Exchange Network Governance is committed to building a state-of-the-art Network which will become the preferred method for exchanging environmental data. In overseeing continued development and implementation of the Network, the Exchange Network Leadership Council (ENLC), seeks to engage EPA Regions more deliberately in this partnership to support better environmental decisions.
Vision for an Enhanced Regional Role with the Exchange Network
The vision of a Regional role with the Network is:

EPA Regions will foster connections and communications with existing and potential Network customers and promote regional utilization of the Network.
Purpose of a Regional Strategy
Purposeful regional engagement can:

· Help build a critical mass of Network participation among the Network’s core constituencies (i.e., EPA, State, Territorial, and Tribal Environmental programs);
· Drive Network innovation and spread its benefits throughout the Network community by encouraging the implementation of cost-effective and innovative solutions where they satisfy business needs; and
· Promote and strengthen the engagement of key new partners in the Exchange Network.
Exchange Network Regional Strategic Actions
The following is a list of recommended specific steps EPA Regions can take to achieve the Regional Network vision in supporting continued implementation and growth of the Network. These steps are explained in greater detail in the rest of the document:

· Engage in Programmatic Outreach and Communication

· Convene Network Partners

· Continue to Participate Actively in Governance and Administration

· Leverage the Unique Role of OEI Lead Region ENLC Delegate

· Support Regional Utilization of the Exchange Network

· Continue Supporting Exchange Network Grant Administration

· Leverage the Network for Other EPA Grant Program

· Establish Regions as Centers of Leadership

· Coordinate with Tribes and Engage Network Tribal Participation

· Work with Network Governance to Implement the Regional Strategy

1 Engage in Programmatic Outreach and Communication

An obvious role for Regional Office Program, Tribal, and Territory staff is to advocate on behalf of the Network. Regional staff have access to a unique subset of current and potential Network customers, most notably their programmatic counterparts in States, Tribes, and Territories.
 The Network has attempted to increase program staff participation through funding earmarked for program travel to the annual Network User’s conference, participation of State program staff on Governance groups, and directed outreach to these communities. The recruitment of EPA Regional Program staff in reaching their counterparts would reinforce these Network efforts and provide a more effective means of access to these important customers. At a minimum, Lead Region program directors must become advocates for EN and assist in the process of identifying and educating other advocates.
2 Convene Network Partners
Currently, many EPA regions convene meetings that draw together combinations of potential Network customers. In its role as a convener, an EPA Regional Office could provide resources ranging from something as mundane as meeting space to more specialized assistance such as EPA content expertise, perspective, and connectivity to customers. EPA Regional Program Offices can also support and convene meetings and projects.

3 Continue to Participate Actively in Governance and Administration

Regional participation on both Network Governance and working groups is imperative. The ENLC has one seat specifically for a Regional representative, filled by a senior executive from EPA’s Office of Environmental Information’s (OEI’s) ‘lead region.’ In addition, the Network Partnership and Resources Group has Regional representatives. State membership on Network Governance takes into account regional diversity as part of the member selection process, and there have been a small number of Regional representatives on Integrated Project Teams.
4 Leverage the Unique Role of OEI Lead Region
 ENLC Delegate
Within the context of lead region responsibilities, particularly the responsibility of synthesizing a regional view, the OEI Lead Region has an important role in communicating and coordinating Exchange Network Regional activities, ensuring that customer concerns about the Exchange Network are identified, ensuring that all lead Regional coordinators are familiar with the Network, and ensuring that lead Region program directors become advocates for the Network. The senior-level leadership position of the ENLC Regional delegate enables him or her to become an ambassador to executive leadership in other Regions and at Headquarters. Using this mechanism to assure executive support of the Exchange Network and understanding of its challenges will facilitate the ongoing implementation and growth of the Network (e.g. completion of the National System Flow Targets as outlined in the Network Strategic Plan). Finally, in support of the senior management of the lead region, the lead regional coordinators must be familiar with Exchange Network.
5 Support Regional Utilization of the Exchange Network
There are inherent opportunities for applying the Exchange Network to regional problems. Regionalization comes in many forms, and can link customers and maximize resources by meeting region-based business needs, and Regions can uniquely support partners who apply these different organizational frameworks to environmental management and protection, such as:

· Developing unique, regional ecosystem-based solutions to the problems specific to natural areas (e.g. watershed boundaries), regardless of organizational limits;

· Organizing environmental management by regional areas defined by business processes that support environmental statutes.
Examples of some of the most creative and successful applications of the Network have been these types of regional implementations:

· Pacific Northwest Water (PNW) Quality Project - Federal, state, local, and tribal entities in the Pacific Northwest face an unprecedented need to share water quality data. The PNW used the Network to develop a consortium of sources of water-related data throughout the Pacific Northwest, including the traditional regulatory community as well as agencies in closely related mission areas (e.g. Fish and Wildlife Management agencies).

· Heartland Emergency Response Exchange - The States of Nebraska, Kansas, Iowa, and Missouri established the Heartland Emergency Response Exchange (HERE) to address challenges faced by emergency operations personnel (EOP) during times of crisis. EOPs need to reliably and rapidly exchange data with environmental agencies and their partners. The HERE is working with the States to develop a multi-organizational, Exchange Network data exchange that will enable EOPs to access the information they need quickly in emergencies.

6 Continue Supporting Exchange Network Grant Administration
The Network Grant Program is the single-most important resource for Network implementers as a growth-engine, and is currently heavily relied upon by Network Partners. EPA Regions support EPA Grant Programs by administering grants, working with grantees in generating grant ideas, and providing material support and expertise. EPA Regional staff can also help maximize Network Grant Program investments by identifying lessons and products created from Network Grant projects and disseminating this information more broadly. Regional Project Officers involved in the Network Grant Program can present their observations and reflections on common challenges encountered by grantees implementing projects, and identify additional support the Network Governance might provide these partners in the form of Network guidance, projects, and expert availability to help them achieve their grant objectives.
EPA Regional Program staff can also help generate great grant proposals by soliciting ideas about regional utilization, and disseminating these ideas more broadly to the Network community.

7 Leverage the Network for Other EPA Grant Programs

The Network can also be applied as a means to leverage environmental reporting and data exchange across EPA in other grant programs across EPA. EPA administers many grant programs related to environmental reporting and data exchange in addition to the Network Grants Program. Regions can support the ongoing effort underway to harmonize these grant programs and determine a relevant role for the Network. A key role for Regional Program staff in leveraging Network investments is to actively encourage their State counterparts to include the Exchange Network in their grant proposals and work plans.
8 Establish Regions as Centers of Leadership

Given both opportunities for regional utilization of the Exchange Network and the potential role of EPA Regional staff for helping to identify ideas for good grant proposals, Regions should coordinate and establish Centers of Leadership. For example, EPA Region 6 has had many emergency response situations ranging from Hurricane Katrina, to flood and oil spill emergencies in Oklahoma, to fires in Texas. This recent experience in emergency response has illuminated the need and desire for improvements in coordination, information, and technology. The Center of Leadership could capture the lessons learned from previous experience, the areas for improvements, and the business processes that need attention. With this information, the Region can identify applications of the Network that could help develop solutions. Regional staff can work with Network governance to document and share the findings with the affected community.

9 Coordinate with Tribes and Engage Network Tribal Participation
Regions have a critical role in supporting coordination between the Regional Tribal Coordinators and EPA Headquarters. Regions can help engage tribal participation on the Network, and support tribal outreach through the Regional Tribal Operations Committee (ROC) and interacting with tribes to assist them in identifying opportunities for Network participation. The Regional Tribal Coordinators can work with the Network Governance to educate them on tribal sovereignty and information sensitivity issues. Regions can also encourage internal regional collaboration and communication to foster dialogue with local tribes about Network participation, Network tools, and individual flows.
With regards to environmental data, EPA recognizes that a tribe may have an overriding need to protect certain privileged information including culturally sensitive data which is not appropriate to share with others through the Environmental Information Exchange Network.

Each tribe can make a determination as to which environmental data is appropriate for sharing on the Network.
10 Work with Network Governance to Implement the Regional Strategy
The Network Governance is committed to working with EPA Regions to identify opportunities to apply Regional staff expertise and resources to growing the Network and developing solutions. The Network Governance acknowledges that identifying appropriate staff and assuring adequate resources is challenging, and will work through the Lead Region ENLC Delegates to help address these issues. The following are specific actions the ENLC can take to work with Regional staff:
· Coordinate with Regional Data Stewards, Program Managers, and Deputy Regional Administrators to Implement National System Flows

The Network Governance should establish a mechanism to inform the EPA regional data stewards, program managers, and Deputy Regional Administrators responsible for each national system flow about appropriate Flow information (e.g. annually convene the data stewards across the country for each flow to determine the ‘state of the flow,’ and ask that these data stewards be advocates and communicators for the Exchange Network) to achieve full Network implementation of National System Flows by 2012. Each Region has a primary Program Data Steward (PDS) who is the initial point of contact for the related programmatic information management system. The PDS provides expert technical assistance to the states and program staff on a specific system flow, and are in a unique position to assist the ENLC in communicating with the State Program flow owners, observing where implementers are having challenges with Flows, and most importantly, to be in a position to assist implementers. Additionally, many National System Flows host annual national meetings and these national meetings provide a unique opportunity for the regional data stewards to coordinate with the national system owners on joint strategies in promoting the Network.
· Support Regional Outreach and Engagement

The Network Governance can work in conjunction with the Regions to identify, recruit, and educate Program staff in each Region and in as many Programs as possible to be voluntary Network advocates. Once identified, the NOB and Network Coordinator can work with the Regional Network advocates to develop plans for engaging potential and existing Network customers on how the Exchange Network might be leveraged to meet programmatic business needs and priorities.
There are many Regional meetings that would be appropriate for Network outreach. The Network Coordinator and NPRG currently track national programmatic meetings, and could expand this activity to also include significant Regional meetings, like Program Director Meetings, and identify how to capitalize on those opportunities for outreach. The Network governance could leverage the Network advocates as deployable assets in targeted outreach.
The ENLC can clarify Network positions, messages, and priorities for EPA Regional staff to use in their communication and convening functions, and work with the Network Coordinator to identify how Network Governance wants to manage its relationships with the EPA Regional staff working on Network business.

· Support Enhanced Information and Regional Collaboration with Network Grants

The ENLC should work with the NPRG and Regional Grant Coordinators to establish enhanced information about grants. Additional information about grant projects would be useful for Network Partners. Currently, a partner has to look in several places to determine what grants support a given data area, the status of each project, and artifacts from the grant available for others to use. Further, there is no reliable ENLC feedback mechanism on grantee performance.
The Exchange Network Governance support of these efforts could involve preparation of materials that outline where there are areas of convergence between EPA Grants and potential uses of the Network. The ENLC should also recommend to the EPA that EPA Regions be given sections in Appendix B of the Grants Guidance to identify projects of Regional importance, or the ENLC could identify this information and make it available on the Network website.
· Consider a Role for Regions in Implementing the Network Financial Strategy
The ENLC should consider an explicit role for Regions in the Network financial strategy that is being developed, and collaborate with Regions in defining this role. The most plausible role for Regions in implementing the Network financial strategy is working with their state counterparts during the grant alignment effort. Further, the role of regions in helping document the value of the Exchange Network is extremely important.
· Involve EPA Regional Office Partners in the Annual Network User’s Conference

The ENLC should conscientiously involve EPA Regional Office Partners in the Annual Network User’s conference. In addition to ensuring that EPA Regional Program staff are involved in the Network User’s conference, the ENLC can recruit data stewards to run some of the sessions, and the User’s conference can continue to feature Regional projects.
· Add Regional Program Representatives to the Network Governance Groups
Achieving significant outcomes from the above recommendations will necessitate a tighter alignment between those involved in Network Regional activities and the Network Governance. A reasonable outcome from this Regional strategy would be an enhanced role for EPA Regional Office staff in Network governance activities.

� More information on the Exchange Network is available at www.exchangenetwork.net.

�These objectives directly support the recently adopted Exchange Network Strategic Plan. The recommendations this strategy further support multiple strategic plan targets.

� A major Network vulnerability is “failing to persuade and demonstrate to traditional EPA and state programs the value of the Network in real terms that the programs can understand.” It is well documented that in most Partner organizations, the Exchange Network started as and has remained an Information Technology project, and a critical challenge for the Network is involving program staff.

� EPA Region 4 work on the CAFO exchange provides a great illustration. The CAFO exchange makes state environmental data associated with CAFOs available on the Network. Under the Southeast CAFO Environmental Information Exchange pilot project, the EPA committed to develop a set of schemas and a Node Client that allows users to query multiple State Nodes at once, returning an aggregated data set. Mississippi, North Carolina, and South Carolina mapped the CAFO schema to their databases that house CAFO information and developed web services that EPA Region 4 and partner States can access via the EPA-developed client.

� The EPA “Lead Region” system is in place to ensure Regional input is sought and considered in the work of EPA. Each EPA Program Office, e.g., Office of Water or Office of Air, is biannually assigned a different lead region. The purpose of this system is to provide an organized, consistent, and effective Regional role in all the major phases of EPA’s decision making. Lead Regions are responsible for working with their designated National Program Managers (NPMs) to identify and synthesize the associated concerns of all ten Regions into a "regional view". NPMs are responsible for soliciting and incorporating input from their Lead Regions on major policy, regulatory, and resource decisions. www.epa.gov/regional/leadregionprocess.htm

� An excellent example is the Network work with the EPA’s Chesapeake Bay Program Office. This Program Office is oriented around political/cultural and environmental issues based on a naturally-defined regional area.

� For more information: www.ecy.wa.gov/pnwdx/pnwdx_main.htm

� For more information: www.exchangenetwork.net/exchanges/cross/HEREFactSheet.pdf

� This recommendation supports nearly all of the targets. Establishing a reliable mechanism in communicating with State program staff is fundamental to Network Success.

Version 1.0 | Rev. 18 January 2008 | Page 3

