Exchange Network Tribal Users Meeting
Draft Meeting Notes
April 6-7, 2006

Hollywood, Florida
Welcome

Mr. Robert Holden, of the National Congress for American Indians (NCAI), opened the two-day session of the Exchange Network (EN) Tribal Users Meeting by welcoming the participants and thanking them for their attendance. The purpose of the meeting was to improve the communication between the EN program and the tribal communities. The intended outcome of the conference was for the participants to obtain the necessary information to fully participate in environmental data exchanges with other tribes, states and territories, while maintaining the sovereignty of tribal nations. Ms. Mary Greene, Co-chair, Network Partnership and Resources Group (NPRG), reiterated that she hoped the communications between the tribal communities and the Environmental Protection Agency (EPA) would continue to develop and produce an effective working relationship. After an invocation, delivered by Mr. Alex Cabillo, Mr. Holden asked participants to share their objectives and meeting expectations.
Meeting Objectives:
· Understand tribal needs in order to help people do their jobs and make it simple for tribes to participate in the EN.

· Support tribal participation within the EN since tribes must have a say in how EN is developed and evolves.
· Develop infrastructure, enable better decision making, and implement programs within tribes related to the environment.

Meeting Expectations:

· Establish need for reporting on environmental data to demonstrate the business case to Congress and the impact environmental data has on tribal populations.
· Develop capacity for environmental data management on tribal lands.
· Share experiences/practical uses of sharing and reporting data.

· Address/discuss/learn about issues related to data sharing, including policy implications and sustaining funding for environmental data sharing while maintaining tribal sovereignty.
· Learn how to share and report environmental data correctly in order to avoid problems in the future.
· Discuss sustainability for the EN project once funding is depleted.

· Learn from other tribes how to implement technology and work with the allocated funding.

· Learn how to best assist tribes in developing and implementing technology to support the EN.

· Address concerns of tribes and help EPA understand those concerns to ensure that all parties can make better decisions.
· Ensure that data will not be used against tribes in the event that their data does not support environmental standards.

· Ensure that tribes will have the resources to participate in the EN.

Information Management
Moderator: Mary E. Greene, Network Partnership and Resources Group (NPRG), Exchange Network (EN); Panelists: Andrea Reisser, Concurrent Technologies Corporation (CTC),
Aimee Benedict Debo, St. Regis Mohawk Tribe (SRMT), Cory Wagner, Information Exchange and Technology Branch (IETB), EPA

Ms. Greene introduced the session on information management. The topics of discussion included information architecture, business drivers, and possible solutions to information related problems. The purpose of this session was to discover what technology will best serve tribal needs and how to invest in technology. Economies of scale resulting from the development of technology will provide help tribes to reduce costs.
Information Architecture
Please see presentation titled “1. Information Architecture.ppt.”

Ms. Andrea Reisser, a contractor with Concurrent Technologies Corporation (CTC), began the first session on information architecture. She reviewed her prepared slides, and then answered questions.
Mr. Tim Martin, of United South and Eastern Tribes (USET), requested clarification on the expectation of tribes to develop new systems or mining data the tribes currently have. Ms. Greene responded that the EN was developed to provide a central location by reusing components and cutting costs, so tribes are not expected to reinvent the wheel by developing brand new systems.
Business Drivers:

Please see presentation titled “2. Businessdrivers.ppt.”

Ms. Aimee Benedict-Debo, of the St. Regis Mohawk Tribe, provided an overview of the business drivers related to the EN. The SRMT was the first entity to flow Air Quality Service (AQS) data through the EN. She noted that she worked to find a clear way to explain business drivers to tribal leaders. Business drivers can be related to a bank in which data is the currency, EPA is the bank, and the node is the debit card by which you access the bank.
Ms. Benedict-Debo described the SRMT AQS project and the need for the EN, outlining her successes, challenges, and benefits of using the EN to share data. Basically, the SRMT wanted a simple interface and the ability to import a single type of data into one application. Ms. Benedict-Debo had an XML conversion CDs available for tribes that are interested in converting their data to XML.
Mr. Martin asked at what point does data become non-proprietary information. This information could be used by contaminators to counter the argument that they are the reason resources have been damaged. He clarified that if contaminators can access the data and alter it, it weakens the case for the tribes. Ms. Benedict-Debo responded that the SRMT provides data to the public in “read-only” form so it cannot be changed, as the SRMT wants everyone to know what has been done to the environment and to their people. Mr. Randy Gee, of the Cherokee Tribe, observed that since Federal dollars pay for the data to be developed, it is accessible to whoever would like to access it. Ms. Benedict-Debo clarified the SRMT was comfortable with the public accessing the data with the understanding that the data cannot be altered.
Possible Solutions
Please see presentation titled “3. CWagner - 2nd session.ppt.”
Mr. Cory Wagner, of the Office of Information Collection, provided an overview of the possible solutions to issues about data reporting and sharing. Mr. Wagner asserted that the implementation of the EN has led to better decision-making. Offices can quickly utilize aggregated data to acquire a real-time display of data that can be published for partners. He concluded by stating that the EN is a partnership and not a hierarchy, thus it is an exchange of information by interested parties.

Tribal Information Roundtable
Moderator: Randy McIntosh, Network Operations Board, Exchange Network Governance
Panelists: Lisa Berrios, United South and Eastern Tribes, (USET), Eloise (Ella) Mulford, American Indian Environmental Office (AIEO), EPA Randy Gee, Cherokee Nation, OK, (NPRG)
Mr. McIntosh moderated the session to discuss tribal information management topics including security and privacy concerns, the kind of information needed to help support tribal decision making, and moving into a paperless record keeping environment.
Privacy and Security Concerns
Please see presentation titled “4. NCAI Tribal Users Mtg.ppt.”
Ms. Lisa Berrios, a representative of USET, noted that USET was not an environmental organization, but a tribal organization, and this role allowed her to provide an insight into the tribal perspective on the EN.
Ms. Berrios asked, “How does EPA use tribal data?” Mr. Cabillo stated that he believed information submitted is for official EPA use and viewing only, unless it was specified that the public could view it. Those authorized to access the tribal data had an access code to protect the information. Ms. Ella Mulford stated that each program at EPA has its own way to govern data, so maybe the legal aspect needs to be addressed, given that all information at EPA is available under Freedom of Information Act (FOIA). Mr. Martin stated that privacy and security are major concerns for tribes. In spite of needing information from the EN, tribes will not participate if they feel their information is not secure. He suggested holding a forum to gather tribal input on security to assuage their concerns and involve tribes in policy development.

Mr. Gee stated that tribes can currently hold information out of FOIA per Native American Graves Protection and Repatriation Act, which enhances the confidentiality of privileged information. Mr. Martin noted that the environment is tied to the Trust responsibility and the Federal government has the responsibility to maintain [the environment] for tribes and the federal government. The information the tribes share to protect tribal resources should be proprietary. Mr. Randy McIntosh highlighted that each tribe has information they may not want to share, and ways to address the issue of security and privacy can be determined through the EN governance structure.
Ms. Berrios asked if tribes will be punished if data is non-compliant to EPA regulations. Ms. Mulford responded that the Office of Enforcement and Compliance (OECA) has an enforcement policy specifically for tribes and that EPA will work with tribes to remedy problems. Mr. Martin requested clarification on the financial expectations of tribes to maintain a system on the EN. Ms. Greene stated that costs will be addressed through grant alignment.
Types of Information

Ms. Mulford, of AIEO, discussed the use of information in Agency strategic planning. She stated that tribal information is needed for EPA’s strategic plan as mandated by government performance measures. She noted that AIEO is key in the strategic planning process [for tribes]. AIEO must know the strategic goals of the tribes and EPA in order to serve as the liaison between them. Ms. Mulford stressed the need for data as a way to strategically measure progress. If the number of tribes who have access to adequate drinking water increases, AIEO needs to be able to collect the data to show improvement from the baseline measurement. She also asserted that tribes must interact with AIEO to attempt to report data in order to maintain and increase funding.

Paperless Record Environment
Please see presentation titled “5. NCAI Paperless Record Presentation.ppt.”

Mr. Gee provided an overview of the Cherokee Nation’s move to a paperless system. The Cherokee Nation is moving towards paperless systems and using web services to conduct business. Mr. Gee noted that the Clean Water Act §106 data is being maintained electronically and that the Storage and Retrieval (STORET) submissions are no longer done via paper.

Exchange Network 101: Overview of the Exchange Network
Moderator: Aimee Benedict Debo, SRMT, Panelists: Mary E. Greene, NPRG, EN. O’Neill, Environmental Council of States, (ECOS), EN, Randy McIntosh, Network Operations Board (NOB), Northwest Indian Fisheries Commission, Andrea Reisser, CTC
Ms. Benedict-Debo opened the session designed to address node and schema development, integrated project teams and trading partner agreements.

Exchange Network Overview and Node/Schema Development
Please see presentation titled “6. Tribal_EN_Meeting_April_2006_greene_oneill.ppt.”

Ms. Molly O’Neill provided an overview of the EN. The EN is the Internet and standards based method for exchanging environmental information between partners (e.g., federal agencies, states, tribes, and territories). Data standards are a key element of this project, as partners must agree to exchange data on a “node” through XML schemas and partner agreements in the same format to ensure interoperability. Data transfer nodes were described as a Web server that has specific code on it to allow data to move through the exchange via the eXtensible Markup Language (XML) schema. XML is a standard language that allows data to be mapped to it so any application can be used to support it on the backend.
Ms. O’Neill also outlined node and schema development. Nodes are responsible for bringing data from back-end data bases to the network. Fully operational nodes can push data back automatically with no human interaction, but node clients can only do what they are told to do by the system.
Ms. O’Neill discussed XML and the rationale for transferring data into the XML format. Another characteristic of XML is that it is a platform neutral computer language that allows for easy data sharing, provided that the data is formatted to comply with design rules and conventions as specified by EN/XML schema. The schema rules and conventions are developed and maintained by the governance of the Exchange Network. She stressed that the code and transfer information is available so tribes do not need to start from scratch. In addition, the same server can be used to support a Web site and a node.
Data Standards
Please see presentation titled “7. McIntosh_NCAI.ppt.”

Mr. McIntosh addressed the concept of data standards and need for them in the EN. He stated that data standards are needed to collect, store, manage, analyze, and report data in order to make it usable. Ms. O’Neill noted that each Program Office is working towards using the data standards and the EN can guide users to map to a particular standard. It is up to the tribe to update the standard/schema, as it is up to EPA to update their schemas. She clarified that if schema is developed without the standard, it may not register on the EN.
Integrated Project Teams and Trading Partner Agreements
Please see presentation titled “8. IPTs & TPAs.ppt.”
Ms. Reisser defined and outlined the purpose of an Integrated Project Team (IPT) and Trading Partner Agreements (TPA). IPTs are comprised of stakeholders striving to agree to data standardization. TPAs define responsibilities for the Exchange Partners in a written document.
Exchange Network 201: Tribes and Data Exchange

Moderator: Ed Liu, AIEO, EPA; Panelists: Cory Wagner, ITEB, EPA, Randy Gee, Cherokee Nation, NPRG, Aimee Benedict Debo, SRMT, Don Aragon, Tribal Operations Council, retired.
Baptiste Weed, Wind River.
Mr. Liu led the panel, discussing the following: why tribes chose a specific flow, what issues the tribe had to address in the process, and how the EN is assisting tribes in complying with federal regulations.
Interacting with the Exchange Network via a Node Client

Please see presentation titled “9. Node Client.ppt.”

Mr. Wagner discussed the first version of the node client, Client1.0. A node client is a software application that can generate valid Exchange Network messages. The client cannot listen to exchange requests; it can only initiate requests in order to engage with the network. Data exchanges on the EN are conducted via web services. The biggest challenge in developing a node client is transferring data to the XML format. He added that there is documentation and some tools for assisting with the conversion of data to XML format available at the www.exchangenetwork.net.
Cherokee Nation Air, Water, and Waste
Please see presentation titled “10. NCAI Data Presentation.ppt.”

Mr. Gee discussed the Cherokee Nation’s data exchange with STORET, the Office of Water database. The Cherokee Nation began exchanging data with STORET in 2005, submitting approximately 28,000 records. This is seven times the number of records that most tribes submit per year. The Cherokee Nation is also submitting data to Air Quality System (AQS) and collecting data on open dumping in Region 6 with a GPS tool. Also, the Cherokee Nation is collecting facility data to be submitted to the Facility Register System (FRS). He noted some of the data will not be shared because it compromises tribal sovereignty.
St. Regis Mohawk Tribe and AQS
Please see presentation titled “11. tewahsontere_SRMT.ppt.”

Ms. Benedict-Debo discussed the tribe’s usage of the EN to flow data through AQS. She stated that the collection of air data is aligned with the tribal Environment Division’s mission. Ms. Benedict-Debo outlined the next steps scheduled to be taken by the SRMT. STORET will not be ready for conversion before the grant is finished, despite the fact that the SRMT is prepared to flow that data. SRMT will be maintaining a database for soil, and the tribe would like to see more query tools, sharing tools, and processes to facilitate data sharing. In addition, AQS will be moving
 into XML format from the string format currently being used.

Wind River Information Node and Challenge Grant
Please see presentation titled “12. The Wind River Information NODE and Challenge Grant.ppt.”

Mr. Don Aragon and Mr. Baptiste Weed presented their plans for the Wind River Information Node. Mr. Aragon discussed the goals of the project and highlighted the options for achieving those goals. They plan to use open source software can help the tribe lower cost. Mr. Aragon and Mr. Weed discussed their concerns with the EN program as it relates to the tribe. They believe the EN is underdeveloped and programmer focused. Few people in tribes do programming. The EN does not address the audience within the tribes that they should be targeting and should ensure that the right people are aware of the technology available for the EN. While the tribal leadership endorses the work with the EN, they do not totally understand the purpose. Mr. Aragon added that data sharing tells people about the Wind River tribe. If the tribe can demonstrate that problems can be solved internally, the tribe can increase their sovereignty. Ms. Benedict-Debo highlighted that regardless of size, each tribe is capable of handling data sharing without someone doing it for them.

Agenda Review

Mr. Holden reviewed the agenda for the second day of the conference and asked if any participant had any outstanding questions. A member of the group asked how the presentations and meeting minutes would be disseminated to tribes that could not attend the meeting. Mr. Holden stated that the information would be posted on www.ncai.org and CDs would be mailed out to those tribes in attendance and those that were unable to attend.
Exchange Network Tribal Users Meeting Day 2
Communications Working Breakfast

Moderator: Mary E. Greene, Network Partnership and Resources Group

Ms. Greene opened the session by discussing the communications strategies the EN is currently using to interact with tribes. She distributed several examples of communications products that have been developed. She noted that all communications products will go through the EN governance structure for approval. Ms. Greene asked the meeting participants to answer the question “What messages do you think need to be communicated regarding Exchange Network?”
· Mr. Cabillo responded that since the EN is the future of EPA, a forward-looking message should be conveyed to ensure that tribes have the appropriate funding to implement the program, as well as including information on how the EN will benefit participants.
· Ms. Benedict-Debo suggested that the technical language in guidance should be simplified, so it will not intimidate those who are interested but not sure where to begin.

· Mr. Cabillo recommended that the expectations and requirements for reporting be clearly stated.
· Mr. Holden stated that best practices should be developed to assist tribes with the EN.

· Mr. Aragon suggested that EPA should inform tribes how they can provide input to the strategic goals and direction of the EN.
· Mr. Liu noted that the focus of EPA is on the strategic plan, so if tribes can demonstrate success with the EN, it goes beyond just data and a specific program; that will tell the success story of Indian country. Ms. Greene agreed with the need to promote the accomplishments of the EN.

· Mr. Cabillo requested information on how to demonstrate the return on investment (ROI) for each tribe be developed and given to tribe, since funding is a critical issue for tribes. He also suggested communicating with other federal agencies in the Tribal Operations Council. Ms. Greene recommended speaking to the regional coordinators about addressing the Tribal Operations Council.
· Mr. Kevin Buckley suggested EPA should be forthright about the security and privacy issues to ensure tribes understand what the expectations are.
· Mr. Martin asked if the EPA Administrator had solicited assistance from the tribal leaders. He stated that communications from the Administrator would demonstrate the commitment of EPA to this project. Ms. Greene noted that AIEO was working on getting a letter out. Mr. Liu stated that all memos to tribes come from program offices only, but the tribes and AIEO need high level communications to validate this work. He agreed to work to bring this to the attention of the Administrator or the Assistant Administrator. Ms. Greene suggested discussing this at the Tribal Leadership Council meeting. Ms. Mulford recommended that AIEO work with the program offices to give the issue more standing before presenting this to the Assistant Administrator.
The group discussed the answers to the question “Who is the audience?”
· Mr. McIntosh stated that there are two separate audiences that should be targeted: technical and management. Messages should be tailored for each audience and materials should be prepared to use with each group.
· Mr. Holden suggested that tribal leadership should also be targeted in order to get buy-in on a higher level.

· Mr. Gee recommended targeting communications toward tribal vendors to get them more involved in the EN and to facilitate support of it.
· Mr. Aragon noted that a great resource would be the “ROC” (Regional Operations Council) groups made up of environmental directors from the regions, as they meet four times a year. This would be an opportunity to discuss the EN with a captive audience.

· Mr. Martin added that the target audience should be whoever has the authority to make decisions and create buy-in within the tribe. Tribal leadership is the critical audience. USET and other tribal organizations can assist in communicating the value of the EN to tribes. Mr. Holden agreed, noting that tribal leaders must sign off on all decisions of this nature, so it is critical to communicate in a language that tribal leaders will understand.
Ms. Greene asked “What type of communication products (guidance, articles, fact sheets, etc.) should the Exchange Network focus on for the tribal community
· Ms. Mulford recommended developing a simple PowerPoint presentation that environmental directors can use to brief tribal leaders.

· Mr. Gee noted that the material he received at the Office of Environmental Information (OEI) national meeting was helpful to his tribe. He suggested that tribes participate in the meeting and that the upcoming National Tribal Conference on Environmental Management would be a good venue for information on the EN to be disseminated.

· Ms. Mulford suggested distributing materials during training sessions related to the EN.

· Ms. Benedict-Debo suggested publishing a contact list of tribal participants who have written successful grants and are willing to provide peer review assistance to other tribes who are writing proposals. Ms. Greene noted that most of this information was on the Web site, as well as other grant program resources.
Mr. Liu discussed the process for consulting with tribes in the EN governance structure. While this process is formalized, no formalized executive order guidance exists. Ms. Mulford stated that tribal consultation is still government to government interaction, and some tribes require that type of communication. AEIO’s challenge is how to best consult tribes on issues, because AIEO lacks funding to solicit feedback tribe by tribe.

Ms. Greene concluded the session on communications by asking the participants “What is the preferred way of receiving information about the Exchange Network (email, mail, from web pages, through conferences, other)?” The members all agreed that the team should entertain all modes of communication.

Access to Resources

Moderator: Josie Lopez, Regional Exchange Network Coordinator Region 8, EPA; Panelists:

Robert Holden, NCAI, Andrea Reisser, CTC, Eloise (Ella) Mulford, AIEO, EPA, Molly O’Neill, ECOS, Janice Bryant, Information Exchange and Partnership Branch (IEPB), EPA
Ms. Josie Lopez, of Region 8, moderated the session to discuss tribal access to resources, including NCAI, Small Partners Exchange Program, AIEO, and Web resources.
NCAI Governance Structure
Mr. Holden provided an overview of NCAI and its role in assisting tribes and to improve state/tribal relations. All federal agencies have policies in place to work with tribal governments and have specific tribal policies to work through tribal protocol. Conflicts arise due to the fact that Indian Nations cannot regulate their own borders, no longer have access the wildlife resources they used to be able to access, and/or are not able to provide their own law enforcement. In addition
Mr. Holden stated that NCAI must identify its role in helping tribes interact with Agencies, specifically related to disseminating information. He stressed that NCAI is an advocate for Indian Nations, ensuring both states and the federal government know what the rights are of tribes and their reservations. He noted that NCAI has established positive working relationships with EPA and states and can facilitate actions to improve tribal relationships with the states.

Mr. Holden reviewed the governance structure, emphasizing the role of the tribal consultation. He noted that the Exchange Network Leadership Council (ENLC) will work with NCAI to develop the EN within tribes. In addition, the NPRG welcome tribal input as they work to provide planning, analysis, recommendations, and implementation support to the EN. Mr. Gee stated that NCAI’s participation in tribal work elevated the legitimacy of the EN project and offered appreciation to the NCAI for this support.
Small Partners Exchange Project
Please see presentation titled 14. Small Partner Exchange Overview.ppt.”
Ms. Reisser defined and discussed the Small Partners Exchange Project. Ms Reisser Highlighted how the project strives to facilitate participation of smaller entities in EN in the following ways: by tracking baseline measurements; assisting in node pilot IPTs; and making planning resources available. By assisting tribes and smaller entities in developing nodes through the node pilot IPT, tribes will be able to learn from their peers and develop relationships with other tribes. Through the project results, EPA will develop a broader awareness and understanding of small partner needs.
Ms. Benedict-Debo noted that tribes expected a decision to be made on the requirement of small partners to use TPAs. Ms. Reisser replied that guidance is available for small tribes on how to use TPAs, but that no requirement has been established at this point. Ms. O’Neill added that it has not been established when TPAs will become mandatory for small partners, but currently, it is voluntary. She noted that TPAs best serve small partners who do not have any agreements or policy for data sharing currently in place. Ms. O’Neill stated that given the importance of this discussion an effort will be made to get tribal input before a decision is reached. She also clarified that TPAs have not been addressed yet given the complexity and scale of their implications, so the language of TPAs have been changed to reflect suggested and best practices.
AIEO Resources
Please see presentation titled “15. AIEO Resources.ppt.”

Ms. Mulford reviewed the resources available to tribes through the AIEO: technical support; documented resources for office leads, forums and a contact database that lists tribes and environmental directors. She noted that the mailings from the contact database allow for communication with regional directors and tribal leaders.
Ms. Mulford noted that in addition to the forums, AIEO maintains a Web site and a tribal environmental organizational guide. She added that to post events on the Web site, please contact Janice Poole. Ms. Mulford clarified that when the portal is set up, the Web site will no longer be maintained because the portal will offer a single point of access to all the environmental resources for tribes.
Exchange Network Web site Resources
Ms. O’Neill presented the EN.Net Web site and reviewed the items that the site has to offer tribes as they work to engage with the EN. She stated that information exchange is one of the least contentious inter-governmental initiatives because all partners are invested and interested in sharing quality data. She added that because partners share the same problems, they work together to achieve a common goal.
Ms. O’Neill specified that in order for partners to work together, it is critical that partners can access the same information in a single place. She stated that the EN uses www.exchangenetwork.net as the Web site. She noted that the ENLC is working to help the NCAI integrate information for tribes as EPA is working to incorporate tribes into the EN.
In addition to the EN Web page, the site www.epa.gov/exchangenetwork is a great resource on the EN. She noted that the page posts descriptions of previously awarded grants and that this site is expected to be consolidated into searchable files. In addition, the EPA page has a link to www.grants.gov, the federal grants page, for reference.

Mr. Cabillo asked if the EN tracked products, such as hazardous waste. He noted that Washington State and Oregon both track their hazardous waste and that the Office of Solid Waste is looking to electronically track waste. Ms. O’Neill stated that the EN provides infrastructure to handle that data.
Mr. Joseph Brown Thunder suggested using color header changes to keep people from people getting lost within the site and improve the usability of the Exchange Network.net site.
FY 2007 Exchange Network Grants Program

Moderator: Randy McIntosh, NOB, EN, Panelists: Mary E. Greene, NPRG, EN, Janice Bryant, IEPB, EPA, Josie Lopez, Regional Exchange Network Coordinator Region 8, EPA

Mr. McIntosh opened the session on the EN Grants Program. Topics for this session include an overview of the program, solicitation notices, and grant writing resources.
Overview and History
Please see presentation titled “17. Tribal Meeting Exchange Network Grants Overview.ppt.”
Ms. Greene provided an overview and a history of the Grants Program. Grants are the primary resource for partners standing up nodes on the EN, so it is critical that the grants meet the needs of the EN partners and are used to the fullest extent possible. Ten percent (10%) of the allocated funding is reserved exclusively for tribes. Ms. Greene acknowledged that grant funding is not intended for long term support for the EN, but is designed to assist partners in making the EN operational. Alternative funding sources for long term maintenance are being explored.
Ms. Greene stated that the EN team is working with NCAI to provide support for tribal participation in the EN’s first assistance agreement with a tribal organization. The assistance agreement includes meetings such as this one, and providing input into the small partners environmental exchange project. She noted that the FY 07 Solicitation Notice will be released in September.

Input on 2007 Solicitation Notice

Please see presentation titled “17. Tribal Meeting Exchange Network Grants Overview.ppt.”

Ms. Janice Bryant discussed the 2007 Solicitation Notice (SN) and requested that participants give feedback on the last SN so changes can be reflected in the next SN scheduled to be released in September 2006. Ms. Benedict-Debo noted that it would be helpful to simplify language in the SN.
Ms. Bryant noted that the goal is to grow the EN to ensure that there is information available to improve the environment, so it is important to increase the number of actual data exchanges to populate the information void. It was also noted that environmental information is related to health data and issues. Mr. McIntosh stated that data bases need more innovative uses. Ms. Greene agreed and asked if Mr. McIntosh would be willing to play a leadership role in the development of those databases. Mr. Gee thought that the development of a Radon Data Flow would be helpful, given that it has been found to be a cancer trigger. Mr. Cabillo suggested creating data flows for ground water levels and biological studies for water; air, and soil.
Ms. Benedict-Debo noted that the SRMT is available to help other tribes stand up their nodes if requested and that the SRMT is developing a training program for use by any tribe. Mr. Cabillo suggested that a good training exercise would include noting the lessons learned and best practices of other tribes that have developed nodes on the EN. He added that it would be helpful to identify barriers that people will face in working towards full participation in the EN.
Ms. Bryant reviewed the next steps for the 2007 Grant SNs and the process for Grant submissions. She stressed that the appendices on the SN are useful when writing grants and are available for that purpose. Ms. Benedict-Debo suggested it would be appropriate to include the word “tribe” where states are referenced in the SN. Ms. Bryant also reviewed the tentative due dates for the FY 2007 Grants. The SN will be posted in September 2006 and applications will be due on November 20, 2006. There are three ways to submit applications: provide the proposal in hard copy on paper, electronically via CD, or electronically via Grants.gov. Grants.gov requires the upper management to register to submit proposals through this site, and the process can take several days.
Josie Lopez: Grant Writing Resources
Please see presentation titled “17. Tribal Meeting Exchange Network Grants Overview.ppt.”
Ms. Lopez provided an overview of the resources available to assist tribes with writing grants, not just writing the EN Grants. She directed participants to http://www.epa.gov/ebtpages/envigrants.html. This link takes users to a site that provides a tutorial on grant writing courtesy of Purdue University. Complete, successful grants are not posted on the EN site due to privacy and difficulty in downloading the documents. Ms. O’Neill suggested those tribes looking for guidance should contact tribes with successful grants for more information and help Ms. Greene suggested that tribes post their own successful grants on the web, if they have the space.
Ms. Lopez also reviewed the content found on www.grants.gov. This site has a search capability so grants can be searched based on specific criteria. Ms. O’Neill noted that users must register with grants.gov before they can navigate through the site. Mr. McIntosh suggested having a representative from Grants.gov present at another session to discuss the requirements and benefits of using Grants.gov.

Ms. O’Neill provided a summary of the lessons learned in her experience with Grants.gov:

· Register with the Central Contractor Registry (CCR) in order to receive the log in number and a tutorial on using the system and the process of submitting a grant.

· Register the organization and then register the person responsible for signing off on grants within the organization.

· Switch machines if there is a problem granting authorization to other users, as the problem may be with the specific machine being used.
Closing and Adjournment
Ms. Greene thanked Mr. Holden, Mr. Cordalis, and Ms. Bryant for the preparations. In addition she thanked the participants for their input and attention during the sessions. The suggestions and comments will be helpful in improving the EN program
Mr. Holden noted that the National Congress of American Indians Mid-year conference will be held in June in Michigan. He closed the meeting and thanked everyone for attending the conference and that it was a pleasure to work with this group. Mr. Cabillo gave the benediction and the group adjourned.
List of Attendees
	Name
	Affiliation
	Email Address

	Kevin Buckley
	Snoqualmie
	kevin@snoqualmienation.com

	Baptiste Weed
	Shoshone & Arapahoe
	weebap@hotmail.com

	Joseph Brown Thunder
	Native Res
	joseph@nativeres.com

	Randy McIntosh
	Northwest Indian Fisheries Commission
	rmcint@nwifc.org

	Josie Lopez
	EPA
	lopez.josie@epa.gov

	Janice Bryant
	EPA
	bryant.janice@epa.gov

	Don Aragon
	Shoshone & Arapahoe
	daragon@wyoming.com

	Deshane Quasula
	Haulapai
	quasula@yahoo.com

	Alex Cabillo
	Haulapai
	acabillo@hotmail.com

	Andrea Reisser
	CTC
	reissera@ctc.com

	Aimee Benedict
	St Regis Mohawk
	aimee_benedict@srmtenv.org

	Ella Mulford
	EPA-AIEO
	mulford.eloise@epa.gov

	Lysette Cripps
	Seminole
	lysettecripps@semtribe.com

	Mary Greene
	EPA
	greene.mary@epa.gov

	Naomi Archuleta
	Ohkay Owingey
	archuletazool@netscape.net

	Randy Gee
	Cherokee
	rgee@cherokee.org

	Scott Wieting
	Hannahville Indian Community
	swieting@hannahville.org

	James Martin
	USET
	jtmartin@usetinc.org

	Lisa Berrios
	USET
	lberrios@usetinc.org

	Ed Liu
	EPA-AIEO
	liu.ed@epa.gov

	Molly O'Neill
	Environmental Council of the States
	moneill@exchangenetwork.net

	Craig Tepper
	Seminole
	ctepper@semtribe.com

	Thelma Bowers
	Seminole
	thelmabowers@semtribe.com

	Gerri Eshkibok
	Seminole
	editheshkibok@semtribe.com

Table of Acronyms
	Acronym
	Full Name

	AIEO
	American Indian Environmental Office

	AQS
	Air Quality System

	BIA
	Bureau of Indian Affairs

	CCR
	Central Contractor Registry

	CDX
	Central Data Exchange

	CTC
	Concurrent Technologies Corporation

	EDSC
	Environmental Data Standards Council

	EN
	Exchange Network

	ENLC
	Exchange Network Leadership Council

	EPA
	Environmental Protection Agency

	FOIA
	Freedom of Information Act

	FRS
	Facility Register System

	GIS
	Geographic Information Systems

	IPPC
	Indian Program Policy Council

	IPT
	Integrated Project Teams

	NAAS
	Network Authorization and Authentication System

	NCAI
	National Congress for American Indians

	NIWG
	National Indian Work Group

	NPRG
	Network Partnership and Resources Group

	OECA
	Office of Enforcement and Compliance

	OEI
	Office of Environmental Information

	OIC
	Office of Information Collection

	OMB
	Office of Management and Budget

	PART
	Performance Assessment Rating Tool

	ROI
	Return on Investment

	SN
	Solicitation Notice

	SRMT
	St. Regis Mohawk Tribe

	STORET
	Storage and Retrieval

	TPA
	Trading Partner Agreements

	USET
	United South and Eastern Tribes

	USGS
	US Geological Survey

	XML
	Extensible Markup Language

�Cory, can you help me here? What is the word that should be used?

�not sure about this...I don;t recall what was said and I don;t do AQS. Let me ask Howard Tsai in the morning.

PAGE
Exchange Network Tribal Users

Meeting Draft Meeting Notes
3
6/5/2006

