Memo
To: Consortium Members

From: Vincent J Abreu, ETN Coordinator
Subject: Minutes from Meetings on the Adoption of an Ecosystem Classification System with NatureServe, TNC and USGS on October 17-20

Attendees:

The Nature Conservancy:

Shirley Keel

Jerry Touval

Paulo Petri

NatureServe:

Carmen Josse

Juan Pablo Arce

Pat Comer

Cameron Scout

Karen Monroe

Smithsonian Research Institute:

Steve Paton

Vincent Abreu

USGS

Roger Sayre

Andrea Grosse

The meeting took place at the NatureServe offices in 1101 Wilson, in Rosslyn.

Meeting Objectives:

· Begin discussions on the adoption of a classification system for terrestrial, fresh water and marine ecosystems.

· How the adoption of a classification system will impact the overall architecture and functionality of the ETN

· Plans for the Ecosystem Expert Meeting that will take place in Panama City in March, 2007

· Develop an activity plan up to December, 2007
The meeting agenda is presented in Annex 1.

Main Conclusions:

1. A preliminary list of Ecosystem Experts was established. Other nominations for the Expert Committees will be requested from the other Consortium Members. The participation of at least 5 experts in each committee will be confirmed over the next 3 weeks.

2. Given the importance of the GEOSS initiative to the Ecosystem Thematic Network, Pat Comer made a presentation of the GEOSS Classification system, as it was defined in a meeting in Asunción, Paraguay the previous week. Details of the classification structure being developed by GEOSS are still being defined; however, the overall concept is ready and the group expressed its desire to adopt it as the America-wide classification structure for the ETN. A table describing the GEOSS Classification structure is presented in the power point presentation attached. The group suggested that Level 2 in this table should be called: Mesoclimate/Biogeography/Ecoregion.

3. The architecture and functionality of the ETN were reviewed by
Vincent Abreu. Some changes were made in order to accommodate the GEOSS classification structure. The latest version of the architecture and functionality are presented in the power point presentation attached to this document.

4. There were discussions on the Standard Format. The following characteristics of the Standard Format were defined:
a. The Standard Format is a template to be filled out for each class in an ecosystem classification, with fields that describe the class according to a series of pre-determined attributes, criteria or characteristics. These attributes include the ones associated with the Levels of the GEOSS proposed classification structure.
b. Species should not be used as criteria for classifying the America-wide system, however any species information should be included as a comment.

c. Keywords on species and specimens should be included in order to link to the databases on species and specimen being developed by the other thematic networks.

d. The standard should be filled out for every class defined by the America-wide classification system (GEOSS classification system) and by the national classifications, in order to allow for automatic cross-walks between national classifications and the America-wide classification.

e. The standard is the basic unit for a relational database that will allow queries by users and cross-walk among classifications.

f. A template should be created that allows data providers to fill out the standard and incorporate it into the database.
5. A meeting will be held in Washington, at NatureServe on December 11 and 12 to define a Preliminary Standard Format: content and technical design following the communication protocols established by the other TNs and GBIF. Members of the consortium not in the Washington area that express desire to participate, will be able to call in by phone.

6. A schedule for activities and products for the ETN was defined starting in November, 2006 and ending in December, 2007. This schedule is attached as an excel file. This schedule establishes our goals for the Expert Meeting on March, 2007. The schedule also shows the person or organization responsible for each product. TNC support for the Expert Meeting needs to be further define.

7. A teleconference with Roger Sayre and Andrea Grosse, representing the GEOSS program took place on October 20. In this tele-conference Roger and Andrea were informed of discussions and decisions made during the ETN meeting at NatureServe. Discussions took place concerning the implications our schedule had for the GEOSS program and vice-versa, and we agreed that:
a. The classification structure being developed by GEOSS is very important to the development of the ETN.

b. GEOSS and the ETN need to coordinate activities with respect to the development of the Classification system;

c. The GEOSS classification system will be presented at the Experts Meeting that the ETN will sponsor in March, 2007 in Panama, with support from the GEOSS staff.

d. The recommendations of the Expert Committee will be presented to the IEC for final approval of an Ecosystem classification system for the ETN.

e. Representatives from GEOSS will participate in the next meeting in Washington scheduled for December 11 and 12.

ANNEX I

Ecosystem Thematic Network (ETN) Meeting

Preliminary Agenda
NatureServe

Washington D.C.

October 17-18, 2006

October 17
9:00 am

ETN Status, review of ETN planned structure,

year workplan and goals

Abreu

10:30

Break

10:45

Discussion about GEOSS workshop and its

implications for data standards in the Americas
Comer

12:30

Lunch
2:00 pm

Develop detailed plans for adoption of terrestrial

classification system standard and cross-walk of

national data

Josse
3:45

Break

4:00

Content standards required from data providers for

ecosystem classification: terrestrial (and freshwater)
 Comer 5:00

Adjourn

October 18
9:00 am

Plans for making ecosystem national data

available through the web: technical requirements for

data providers

Solano
10:30

Break

10:45

NatureServe approach to the ecological systems

classification schema and web service, an example
Monroe
12:15

Lunch

1:30 pm

Plan workshop in Feb-March timeframe

3:00

Adjourn

