[bookmark: _GoBack]SCIENCE SUPPORT PARTNERSHIP (SSP) PROGRAM
ROLES AND RESPONSIBILITIES
Pacific Region (Region 1)

FWS Project Officer (PO): The individual responsible for identifying a FWS information need and identifying the USGS researcher(s) who can provide the desired information. The PO is responsible for the “focus” of the proposal and ensuring that the work, if funded, satisfies the goal and objectives of the proposal. The PO serves as the FWS counterpart to the USGS Principal Investigator (PI) and ensures that (a) the project is progressing on schedule as proposed and (b) products (“deliverables”) are delivered on schedule in accordance with need:
· Identifies an information need of the FWS and develops the problem statement in accordance with FWS guidance and priority
· When developing the problem statement, the PO may communicate with regional and programmatic offices and partners, as appropriate, to potentially develop a cross-regional/programmatic proposal to optimize funding
· Works with the USGS to identify a Principal Investigator (PI)
· Assists the PI with developing the proposal and with obtaining the required signatures of approval
· Communicates with the appropriate program representative on the Regional SSP Coordinating Committee to ensure that the program representative on the Committee understands the FWS need and priority for the proposed work within the respective program (ecological services, fishery resources, law enforcement, migratory birds, refuges and wildlife, science applications)
· Enters the proposal into the Fish and Wildlife Information Needs and Studies (FWINS) database and transmits, via email, the title and FWINS # of the proposal to the FWS SSP Regional Coordinator
· Communicates with the PI throughout the duration of the project
· Tracks progress of the work, addresses issues and conflicts as they arise, and notifies the FWS SSP Regional Coordinator of any problems or issues that may impede completion of the project, as proposed, with respect to established deadlines or deliverables
· Receives – from the PI – all progress reports, annual reports, the final report, and any other “deliverables” defined in the proposal (e.g., maps, databases, spreadsheet tools, etc.)
· Transmits, via email or other electronic media (e.g., CD), copies of all reports and “deliverable” products to the FWS SSP Regional Coordinator
· Recommends, to the FWS SSP Regional Coordinator, one of the following decisions regarding the final delivered product(s) and final report provided by the PI: (1) Acceptance as submitted; (2) Conditional Acceptance after specified modifications; or (3) Non-Acceptance with recommendations for revision and/or additional work
· Completes a Project Evaluation Report of accepted products and transmits to the FWS SSP Regional Coordinator (standard forms provided by the Regional Coordinator)
· Applies new information to address management problem described in the problem statement of the proposal.

USGS Principal Investigator (PI): The individual responsible for developing the proposal and study plan in response to an identified information need of the FWS. The PI is responsible for the design and structure of the proposed work, conducting the work as proposed, and providing all deliverable products – including annual reports and a final report – to the FWS Project Officer. The PI serves as the USGS counterpart to the FWS Project Officer to ensure that the project is progressing as proposed and that products are delivered to the FWS on schedule in accordance with the needs of the FWS:
· Develops the proposal with the assistance of the FWS Project Officer and obtains required approval from USGS for conducting the work
· Upon notification of project selection, prepares a full project plan (or study plan) in accordance with USGS Science Quality policy or organizational guidelines (e.g., university policy and procedures)
· Obtains review and approval of the proposal and project/study plan in accordance with USGS Science Quality policy or organizational guidelines
· Upon notification that funds have been awarded for the project, contacts the FWS Project Officer and begins work in accordance with the project schedule
· Communicates with the FWS Project Officer throughout life of the project and keeps the Project Officer informed of the project’s progress
· Informs the FWS Project Officer at the earliest possible date of any problems or issues that may impede completion of the project, as proposed, with respect to established deadlines and/or deliverables
· Provides progress reports, annual reports, a final report, and any other “deliverables” defined in the proposal (e.g., databases, spreadsheet tools, etc.) on schedule to the FWS Project Officer
· Responsible for meeting all USGS requirements for funded research.

USGS Center Director/Co-Op Unit Leader: The individual responsible for assuring that adequate funds are identified for completing the project successfully and for assuring adherence to the Science Quality Policy of USGS:
· Reviews and approves proposal
· Notifies Principal Investigator of project selection by FWS and requests a full project/study plan
· Reviews and approves the full project/study plan
· Notifies USGS Headquarters when the project/study plan has been approved
· Upon receipt of fund allocation, notifies Principal Investigator to begin project.

FWS SSP Regional Coordinator: The individual responsible for coordinating, tracking and monitoring the Science Support Partnership (SSP) program within the corresponding FWS Region of responsibility:
· Tracks availability of SSP funds as informed by the USGS National Coordinator for the SSP program
· Initiates annual Request for Proposals (RFP) from within the respective FWS region based on availability of funds
· Transmits national or regional information needs and priorities to FWS Project Leaders and potential SSP Project Officers
· Chairs the SSP Regional Coordinating Committee and coordinates solicitation, receipt, recording, and review of submitted proposals
· Maintains, for the respective region, SSP proposal entries within the FWINS database, and ensures that the listed “status”, proposed budget, and uploaded documents for each proposal in the database are correct and up-to-date
· Prepares package of selected proposals recommended for funding by the SSP Regional Coordinating Committee and submits the package of recommended proposals, along with a cover letter outlining the Committee’s recommendations, to the FWS Assistant Regional Director (ARD) for the Science Applications Program
· Participates in conference calls with the USGS National SSP Coordinator and other FWS SSP Regional Coordinators to discuss availability of funds, national and regional priorities, and to establish deadlines for submission of project proposals and reports for funded projects
· Provides assistance to FWS Project Officers, as necessary, during proposal preparation and during project execution by USGS Principal Investigators
· Monitors and records submission of all deliverable products including annual reports, final reports, and other deliverables identified in the project proposal
· Ensures all required deliverables from Principal Investigators are received by the FWS via the Project Officers
· Uploads all project reports and appropriate deliverables into the FWINS database
· Distributes progress reports and final products received from the FWS Project Officer to appropriate persons within the FWS and to the USGS National SSP Coordinator
· Provides project evaluation forms (annual or completion) to the Project Officer for completion and submission back to the FWS SSP Regional Coordinator
· Resolves conflicts and issues as they arise
· Provides accomplishment data to the FWS Science Applications Program for use during the annual budget process.

FWS SSP Regional Coordinating Committee: The committee is responsible for reviewing submitted proposals and preparing a list of recommended proposals for the FWS Regional Director:
· Consists of one or more representatives from each of the following FWS programs: Ecological Services, Fishery Resources, Law Enforcement, Migratory Birds, Refuges and Wildlife, and Science Applications
· Is chaired by the SSP Regional Coordinator who may be from, but does not represent, any of the aforementioned FWS programs on the Committee
· Reviews and ranks proposals on the basis of priority needs of the Service and the work proposed to meet those needs
· Develops a list of proposals recommended for funding based on Service needs, the ability of the proposed work to meet those needs, and the amount of funds available.

FWS Science Applications Assistant Regional Director: The individual responsible for initially approving the package of recommended proposals submitted by the FWS SSP Regional Coordinator on behalf of the SSP Regional Coordinating Committee.
· Reviews the package of recommended proposals
· Ensures package of recommended proposals is consistent with Regional and National priorities
· Requests additional information from the SSP Regional Coordinator, if desired, regarding the package of recommended proposals
· Prepares letter of transmittal to USGS for the Regional Director’s signature
· Transmits package of recommended proposals, with unsigned letter of transmittal, to the Regional Director.

FWS Regional Director: The individual responsible for approving and transmitting the package of recommended proposals to the USGS National Coordinator for the SSP program:
· Reviews the package of recommended proposals transmitted by the ARD for Science Applications
· Requests additional information from the Science Applications ARD, if desired, regarding the package of recommended proposals
· Recommends modification to the package of recommended proposals, if desired or necessary (e.g., because of newly-arisen FWS needs or priorities)
· Signs and dates the letter of transmittal, and transmits the package of recommended proposals to the USGS National SSP Coordinator.

USGS Headquarters: The office responsible for coordinating and tracking overall program activities:
· Provides updates, guidance and assistance to USGS employees and others as necessary to ensure success of program
· Ensures established time line is followed
· Notifies Regional Offices, Center Directors, Unit Leaders and non-USGS Principal Investigators of project selection and provides guidance as necessary
· Upon receipt of approved full project/study plan, provides funding to the Principal Investigator
· Collates accomplishment data for use during the annual budget process.

USGS/BRD Regional Offices: The office responsible for coordinating, tracking and monitoring science support activities within their purview.
· Provides assistance with locating qualified Principal Investigator to address management problems and issues of the FWS
· Inform the Centers of approved proposals
· Resolves project execution issues of concern elevated by the Principal Investigator and Project Officer (performance concerns, project terminations, etc.)

USGS/Unit Program/Office: The program/office responsible for administering science support activities within their purview.
· Provides assistance with locating qualified Principal Investigator s to address management problems
· Reviews and approves proposals and proposed budgets of USGS Principal Investigators
· Inform Units of approved proposals and initiates Research Work Orders with host universities
· Resolves issues of concern elevated by the Principal Investigator and Project Officer (performance concerns, project terminations, etc.).

1

