
Overview
In 2009, the Office of Management and Budget (OMB) proposed an initiative that required the Department of the Interior (DOI) to identify High Priority Performance Goals (HPPG) as a way to develop “the President’s agenda for building a high-performing government.” The OMB was interested in the HPPGs being of high direct value to the public or reflecting the achievement of key agency missions, as opposed to being focused on internal agency management or other administrative priorities. As a result, DOI identified a limited number of HPPGs that would help to pursue priorities issued by the Secretary of the Interior. The USGS is participating in two HPPGs: Climate Change Adaptation and Youth in the Great Outdoors.

The Department of the Interior’s High Priority Performance Goals	

· [bookmark: _GoBack]Assessing the Vulnerability of Areas and Species Related to Climate Change: The USGS (as well as other DOI Bureaus) have been conducting climate change vulnerability assessments across the United States in an effort to determine the resources that are most vulnerable and assess the threats to resources that may be exacerbated by climate change. The USGS conducts the most climate change vulnerability science and is the largest contributor to this section of the HPPG.

Performance Metrics: The DOI monitors and tracks the achievement of this HPPG via a set of performance measures. Progress in these areas are reported and reviewed throughout the year by the DOI Deputy Secretary’s Principals Operations Group to identify and address any need for enhanced coordination or policy measures to address barriers to the achievement of the HPPG. The USGS is responsible for reporting the following performance measures related to this HPPG:
· Number of DOI CSCs formed
· 2011Actual: 5
· 2012 Target: 8
· Number of DOI CSC research priority documents completed;
· 2011 Actual: 3
· 2012 Target: 8
· Number of climate change vulnerability assessments underway; and
· 2011 Actual: 172 of 173 (99%)
· 2012 Target: 173 of 173 (100%)
· Number of climate change vulnerability assessments competed through 2016 (cumulative).
· 2011 Actual: 11 of 173 (6%)
· 2012 Target: 102 of 173 (59%)
· 2013 Target: 135 of 173 (78%)
· 2014 Target: 150 of 173 (87%)
· 2015 Target: 159 of 173 (92%)
· 2016 Target: 160 of 173 (92%)
· Ongoing: 13 of 173 (8%)

Climate Change Adaptation
The U.S. Geological Survey (USGS) is a primary contributor to the Climate Change Adaptation HPPG: By the end of 2013, for 75 percent of the Nation, the Department of the Interior (DOI) will identify resources that are particularly vulnerable to climate change, and implement coordinated adaptation response actions.

Bureau Contribution: The USGS Climate and Land Use Change Mission Area is the primary contributor to this HPPG. Along with other USGS mission areas, including Ecosystems, Water Resources, and Natural Hazards, the Climate and Land Use Change Mission Area conducts climate vulnerability assessments to provide to the DOI land management bureaus to develop adaptation plans. The National Climate Change and Wildlife Science Center and the eight DOI Climate Science Centers (DOI CSCs) lead the effort for the USGS to conduct science that can be attributed to this HPPG.

Implementation Strategy: The Climate Change Adaptation HPPG presents an opportunity to unite climate change research and science that DOI Bureaus have been doing. DOI’s implementation strategy for the Climate Change Adaptation HPPG includes:
· Climate Change Impact Science: The DOI CSCs and Landscape Conservation Cooperatives (LCCs) conduct research and monitoring and communicate research findings to improve understanding of climate change impacts and vulnerabilities. The LCCs are also deeply engaged in adaptation planning, thus serving as a key science-management bridge. This joint effort helps to support strategic decisions in response to vulnerabilities: the DOI CSCs will be centers for basic climate change science associated with broad regions of the country; and LCCs will focus on applied science and management decisionmaking at the landscape level.

	

[image:] High Priority Performance Goals

Page 1
Employee Newsletter

[image:]
	U.S. Department of the Interior		November 2011
U.S. Geological Survey
Office of Budget, Planning, and Integration

Contacts

Climate Change Adaptation
Adrienne Bartlewitz
Office of Budget, Planning, and Integration
703.648.4304 FAX: 703.648.5068
abartlewitz@usgs.gov

Youth in the Great Outdoors
Melinda Gaber
Office of Budget, Planning, and Integration
703.648.4439 FAX: 703.648.5068
msgaber@usgs.gov

Implementation Strategy: As a bureau of scientists, the USGS has a rich culture of mentoring, engaging, employing and educating youth in the geosciences.

In 2011, the USGS engaged in a wide array of Youth activities nationwide. For example:

· GeoFORCE: The USGS has worked closely for the past six years with GeoFORCE, a University of Texas/Austin program, to engage minority high school students in the Earth sciences. The USGS, primarily through the National Cooperative Geologic Mapping Program's EDMAP training component, is realizing a high return on investment by encouraging the "graduates" of this four-year high school science experience to continue to work with the USGS throughout their college education. This year's GeoFORCE class of 40 includes 25 women and is 80 percent Hispanic.

· The Rocky Mountain Science and Sustainability Network (RMSSN) Summer Academy: The USGS partnered with this National Science Foundation program that enrolled 33 diverse students this year, and provided training in field observation and data entry and scientific communication. The format of the academy included field lectures, discussions, field applications, and social networking. Students who complete the program receive a Certificate in Global Leadership and Sustainability and are inducted as RMSSN Fellows.

The USGS met the HPPG measure of increasing youth hires by 35 percent over 2009 figures by the third quarter of 2011. In 2012 and 2013, the USGS will continue to participate in the Youth in the Great Outdoors Initiative. The USGS is implementing a Youth and Education in Science
component to leverage resources; is tracking new and current youth hires and youth hired by our partners; is enhancing participation in the sciences by women, Native American, and minority students; is providing training and experiences in the natural science outdoors; and is creating science career pathways that reach out to students in K-16. Although this important effort will continue, the cumulative impact of recent program reductions eliminates the possibility of maintaining 2011 and 2012 youth hiring levels that support the High Priority Performance Goal and related youth outreach activities.

Performance Metrics: The Department of the Interior employs a set of internal measures and milestones to monitor and track achievement of the HPPGs. Progress in these areas will be reported and reviewed throughout the year by the Deputy Secretary’s Principals’ Operations Group, to identify and address any need for enhanced coordination or policy measures.

The USGS is also rated in an annual DOI Youth in the Great Outdoors Report Card. In 2011, the USGS achieved an “A” grade in each of seven criteria, based on data that was supplied to the Department in an annual Youth report. The USGS also led the Department in outstanding youth programs, activities, education, and is often held up as a model.

Youth in the Great Outdoors

The USGS is a contributor to the Youth in the Great Outdoors HPPG: By 2013, the Department of the Interior will continue engaging a similar “increased” number of individuals aged 15-25 in the conservation mission of the Department as was achieved in FY 2010 (16,000).

Bureau Contribution: The USGS contributes to Interior’s goal by engaging youth through meaningful hands-on work experience, training, professional mentoring and graduate research in the natural sciences. Investing in science, technology, engineering and mathematics (STEM) education and increasing the number of youth hired at the USGS is critical to achieving the USGS mission now and in the future. The USGS budget contribution to Youth in the Great Outdoors in 2011 was $2.6 million, $2.2 million in the 2012 President’s Budget Request, and $2.2 million in 2013 Request. In addition to this funding, base funding is included in several USGS programs that support Youth activities.

[image:]

image3.emf
Earthquake Hazards Appropriations

($000)

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

90,000

2003 2004 2005 2006 2007 2008 2009 2010

Request

image4.jpg

image40.jpg

image2.png
= USGS

science for a changing world

