2

National Boundaries Group
February 25, 2016
3-5pm
ESRI FedUC at the Walter E Washington Convention Center
What is NBG?
Laura Waggoner (Census), Bob Pierce (USGS)
The National Boundaries Group within FGDC has been improving the national boundaries of the U.S. (states, counties, international, marine boundaries, Federal land, tribal lands). The goal is to make sure federal boundary sources are current, consistent and accurate. The group urges the importance of integration and communication between agencies, teams and work groups. Data is most useful when considered as a whole rather than individually.
Federal Geographic Data Committee (FGDC) GeoPlatform	
Anne O’Connor (Census), Lynda Liptrap (Census)
The National Boundaries Group is a working group in the FGDC under the Governmental Units, and Administrative and Statistical Boundaries Theme. There are now pages added to the existing community page on the GeoPlatform for the purposes of the National Boundaries group. There are public and private pages for the NBG and for the Federal Lands workgroup as well. The private site does require registration.

· National Boundaries Group public site: https://www.geoplatform.gov/a16govunits/NBG
· Federal Lands Workgroup public site: https://www.geoplatform.gov/a16govunits/FederalLands

The private community webpages will have the meeting minutes, presentations and other useful information. The private pages will require a sign in to have some oversight for the site.
 Private Access is up! Sign up for a GeoPlatform Account! The site will include meeting notes, presentations, documents, links, blogs and news pertaining to the national boundaries group and its affiliates. Pages for the Federal Lands group are up while the Tribal Lands Group will be up soon.
The NBG is the first theme community to create private community pages on the Geospatial Platform.
Updating the International Boundary in the MTDB
Nathan Jones (Census)
[image:]The Census Bureau is updating the international boundary in the MAF/TIGER database through the Boundary Quality Assessment and Reconciliation Project (BQARP). The International Boundary Commission (IBC) is the authoritative source for the US/Canada boundary and the International Boundary and Water Commission (IBWC) is the authority for the US/Mexico boundary. YELLOW-Census, BLACK-State, RED-IBC

BQARP works with the states to update boundaries; any discrepancies between the IBC or IBWC boundary and the state boundary default to the IBC or IBWC and the state is notified of the discrepancy. Currently IBWC doesn’t have a shapefile of the whole US/Mexico Boundary, so BQARP is focusing on the US/Canadian border until that is available.
After the boundary is updated in the MTDB, the edges are set with a spatial metadata identifier (SMID) attribute, which locks the boundary from being shifted by any other processes in the topologically integrated database. It also adds a value based on the feature the boundary follows (visible, non-visible, etc.).
Current status is:
	Montana
	Updated in May 2015

	New Mexico
	Updated to align with PLSS. Has not been aligned with the IBWC boundary

	Washington
	In Progress

	Idaho
	In Progress

	New Hampshire
	In Progress

	Remaining states
	All updates to be completed before the 2020 Census

Tribal Land Boundary Subgroup & a Unified Source of National Tribal Data
Lyndsey Richmond (Census), Lee Pera (EPA)
Census and BIA signed a Memorandum of Understanding (MOU) on January 2016. A copy will be posted on the Census Bureau’s website soon

The Tribal Boundaries Subgroup of the National Boundaries Group would provide a platform for different federal agencies and tribes to create a unified source of tribal land boundary data and work together to identify how to disseminate data together. Some agencies use tribal boundaries but can’t maintain their own layer so they need to coordinate with other agencies. The Subgroups goals are:
1. Discuss and document tribal boundary needs from agencies that use tribal boundaries
2. Discuss and document definitions for types of tribal lands and boundaries
3. Discuss and document:
a. who is responsible for the authoritative dataset
b. what is the authoritative dataset
c. what constitutes an authoritative dataset
d. and what defines or is needed to be an authoritative dataset
4. Discuss and list ways that agencies can collaborate, reduce duplication, and share tribal boundary information
5. Create a public resource for education about tribal boundaries as a resource for agencies writing legislation or creating programs
a. A white paper or storymap to use to spread information and teach about different datasets
b. Will be available on GeoPlatform
The group is currently on Step 1. This is accomplished through presentations from different agencies. A presentation will cover: how their agency uses tribal boundaries, what their agency needs, how they document the information.
The Tribal Land Subgroup, like the NBG, is an open invitation for federal agencies as well as state, local and tribal governments. Regular Tribal Boundary Subgroup meetings will continue with the next one tbd in Spring 2016. The group will send out an announcement for the first meeting through NBG.
Federal Lands Group – activities			
Doug Vandegraft (BOEM)
[bookmark: _GoBack]The Federal Lands Working Group is a sub group of the National Boundaries Group, and is comprised of geospatial and realty professionals working toward the common goal of an aggregated federal geodatabase. The group is growing by the month and has benefited by regular participation from primary federal landowners for over a year. The focus is to find any overlap or compatibility between data management systems so that the working group can stream line the process of managing federal lands on a nationwide, inclusive scale.
In order to reach the goal of creating a single, geodatabase for all federal lands, the group intends to make a standardized crosswalk for federal lands to make the attributes of all the different types of land compatible.
February 23rd 2016 the Fedlands Group presented to the DOI Geospatial Advisory Committee (GAC) in the Bureau of Land Management (BLM) building in DC to get support for the Protected Area Database (PAD-US). The PAD-US is an aggregation of all public lands and private protected areas made by USGS using data submitted by federal and state agencies.
The outcome of the meeting with the DOI GAC is that the GAC will:
· Acknowledge PAD-US as the nation's inventory of protected (public) areas by identifying PAD-US as the nation's inventory of protected area by recognizing PAD-US is an A-16 layer in the Cadastral Theme. PAD US will also present a webinar through the DOI this summer that will reach around 400 policy analysts.
· Support federal agencies providing PAD-US with updates by requesting DOI Bureaus provide staff time to work on PAD-US by submitting data and working to resolve gaps and overlaps between agencies.
· Recognize the resources required to produce an aggregated geodatabase for common agency needs

2

image1.png

