

Nothing in this plan shall be construed to supersede existing requirements for review and
clearance of pre-decisional information by the Director of the Office of Management and Budget,
relating to legislative, budgetary, administrative, and regulatory materials. Moreover, nothing in

this plan shall be construed to suggest that the presumption of openness precludes the
legitimate protection of information whose release would threaten national security, invade
personal privacy, breach confidentiality, or damage other genuinely compelling interests.

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 i

“The success of our environmental efforts depends on earning and maintaining the trust of the
public we serve. The American people will not trust us to protect their health or their environment
if they do not trust us to be transparent and inclusive in our decision-making. To earn this trust,
we must conduct business with the public openly and fairly. ... In short, we will let more sunlight
into our Agency.”

Administrator Lisa P. Jackson, April 2009

A Message from the EPA Open Government Team

The Environmental Protection Agency is pleased to present the EPA Open Government Plan
1.1. With 40 years of experience in protecting the health of humans and the environment, EPA
is more committed than ever to expanding the conversation on environmentalism, engaging
communities, improving regulatory involvement, and continuing a ―OneEPA‖ approach to
accomplishing our environmental protection mission. Our Open Government Plan provides the
details of these efforts and seeks continued engagement to evolve the EPA cultural legacy of
transparency, collaboration and participation. Our definition of success for the EPA Open
Government Plan is simple – we want to ensure that you are informed about information we
have on environmental protection as well as ensuring that your voice is heard as we move
forward in implementing our mission "to protect human health and to safeguard the natural
environment - air, water, and land-upon which life depends."

The very nature of this mission requires us to work effectively with our partners (state, local, and
tribal governments) and a diverse group of stakeholders including the public, interest groups,
industry, and Congress. EPA is unique - we simply cannot fully achieve our mission without the
participation of all of you - our partners and stakeholders.

Consequently, this plan represents a response to a synthesis of issues and advice the Agency
has heard from its stakeholders in the past and recently through our open government dialogue
(www.epa.gov/open).This plan reflects our OpenEPA vision - to continue improving the health of
humans and the environment though a significant broadening of dialogue with an ever-
expanding community. We intend to actively pursue this dialogue with you; embracing the
principle that it will lead to improvements in our nation’s environmental decision-making through
enhanced transparency, participation, and collaboration.

We are particularly proud to present in our plan EPA’s Community Engagement Flagship
Initiative. Although we introduce and continue numerous innovative actions in this plan to
promote transparency, participation and collaboration, our Community Engagement Flagship

http://www.epa.gov/open

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 ii

Initiative highlights activities that directly respond to our mission priorities and your comments.
This includes efforts such as:

 Expanding the Environmental Conversation with Communities: Urban Waters Information
Sharing, Simplifying Scientific Language, Improving Communication with Disadvantaged
and At-Risk Communities, Sponsoring a Faces of the Grassroots Video Contest

 Expanding Public Awareness and Involvement in the Development of Rules and
Regulations: Chesapeake Bay Total Maximum Daily Load (TMDL) Webinar Series, NPDES
pre-proposal involvement, Rulemaking Gateway

 Developing EPA Mobile Applications to Empower Citizen’s Environmental Decisions: Human
Health Advisories Mobile Application, Easy-to-Find Consumer Product Information

Each project is focused on actively working with communities in a new way, with the goal of
sharing best practices and lessons learned for future efforts. The details of the Flagship Initiative
and our other innovations are more fully described in our plan.

We continue to welcome your thoughts on our Open Government Plan and projects at
www.epa.gov/open, on the EPA Greenversations Blog, or via email at opengov@epa.gov. We
want to specifically hear from you on how our plan can be improved, and on what data and
information you want to see from EPA. We also encourage you to think of innovative ways to
use the data we have provided in this document, on EPA.gov, and on Data.gov, and to provide
us feedback on these innovations.

The EPA Open Government Team, represented by offices listed below, thanks everyone who
participated in the effort to produce the EPA Open Government Plan 1.1, and we look forward to
providing quarterly updates on our progress in implementing your ideas. EPA will also review
our Open Government Plan every 180 days to assess our progress. Monitor our progress at
www.epa.gov/open.

Sincerely,

Linda A. Travers
Principal Deputy Assistant Administrator
Office of Environmental Information
on behalf of EPA's Open Government Team

http://www.epa.gov/open
mailto:opengov@epa.gov
http://www.epa.gov/open

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 iii

Table of Contents

A Message from the EPA Open Government Team .. i

Table of Contents .. iii

I. Introduction ... 1

A. Purpose of the Plan .. 1

B. Administrator’s Commitment to Open Government Principles 2

C. Integration of Agency’s Current Mission, Goals and Priorities 3

D. Leadership, Governance, and Measurement ... 3

1. Accountable Officials ... 4

2. Open Government Governance Structure .. 4

3. How We Will Measure the Success of Open Government at EPA 6

E. Leadership and Cultural Change - History and Path Forward 7

1. Changes to Internal Management and Administrative Policies 8

2. Challenges and How the Public Can Help .. 9

F. Open Approach to Expand the Conversation on Environmentalism 9

G. Stakeholder Engagement in Plan Development .. 10

1. Electronic Outreach ... 10

2. Non-Electronic Outreach ... 11

3. Ongoing Open Government Efforts and Plan Updates 11

4. EPA Communications Regarding the Open Government Directive 11

H. Flagship Initiative – Community Engagement .. 11

I. Protecting the Privacy of Those Who Participate ... 12

II. Transparency .. 13

A. Transparency History and Baseline ... 15

B. Increasing and Improving EPA Information on Data.gov ... 15

1. Identification and Publication of High-Value Information 16

2. Timely Publication of Open Formatted Data ... 17

C. Governmentwide Initiatives and Requirements.. 18

1. Governmentwide Transparency Initiatives .. 18

2. Compliance with Records Management and Information Requests 20

D. Transparency Innovations .. 23

III. Participation .. 25

A. Participation History and Baseline .. 25

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 iv

B. Participation Innovations ... 26

1. Examples of How Targeted Groups Get Informed.. 27

2. Links and Websites for Public Participation and Engagement 27

3. Partner and Stakeholder Feedback Methods ... 28

IV. Collaboration ... 30

A. Collaboration History and Baseline .. 31

B. Collaboration Innovations ... 32

1. Collaboration Actions and Mechanisms .. 32

2. Sample Projects ... 34

3. How the Public Uses EPA Data .. 36

4. Input from the Public on Ways EPA Can Increase Openness and Transparency37

V. Flagship Initiative - Community Engagement ... 39

A. Expanding the Environmental Conversation with Communities 40

B. Expanding Public Awareness and Involvement in the Development of Rules and
Regulations ... 40

C. EPA Mobile Applications (apps) to Empower Citizen’s Environmental Decisions 41

VI. Evolution – The Open Road Ahead .. 43

Appendix A – Milestones .. 44

Appendix B - Open Government Plan Development Outreach Timeline and Plan 45

Appendix C – Preview of Transparency Innovation: GeoData Gateway 46

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 1

I. Introduction

Since our creation 40 years ago, the Environmental Protection Agency (EPA) has embraced the
basic tenets of open government – transparency, participation and collaboration. EPA was
established and charged with the mission ―to protect human health and to safeguard the natural
environment—air, water and land—upon which life depends.‖ And the nature of the Agency’s
mission and statutory responsibilities require collaboration and effective working relationships
with our stakeholders (the public, non-governmental organizations and industry), our partners
(federal agencies, states and tribes) and others such as local governments and Congress. EPA
has a solid foundation of effective working relationships to build upon, and we are now focusing
on:

 Broadening our effort to include more stakeholders.

 Encouraging more two-way communication.

 Improving the EPA decision-making process.

 Providing citizens with better information.

 Expanding ways to collaborate with our partners and stakeholders.

We are committed to being open, fair and inclusive in conducting our daily business, leading to
better decisions and greater collaboration to address today's environmental challenges.

A. Purpose of the Plan

We created this plan to respond to the Administration’s Open Government Directive (OGD)
(http://www.whitehouse.gov/open/documents/open-government-directive). While developing our
plan, we incorporated public input, examined recent efforts that embody Open Government and
identified new opportunities and innovations to further meet this challenge. We will measure and
evaluate how our open government activities foster our mission and meet our strategic goals.
This plan is a step in the process as the Agency continues to institutionalize a culture of
transparency, participation and collaboration.

We will use this Open Government Plan to emphasize and expand on EPA’s culture of
openness within a mission-focused framework for engaging our stakeholders, especially the
public. In many cases, EPA is leveraging technology to help us meet the principles of open
government, but we recognize the existence of a digital divide that hinders communication with
some stakeholder groups, particularly those who lack access to new and emerging
technologies. We are committed to implementing multiple methods of engagement to bridge the
digital divide. In this plan, we describe specific projects, both seasoned and new, that add to

How to get involved:

Learn more about Open
Government at EPA and provide
comments at www.epa.gov/open

http://www.whitehouse.gov/open/documents/open-government-directive
http://www.epa.gov/open

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 2

EPA’s experience in engaging with the public to accomplish our tasks. We expect to share this
knowledge throughout the Agency, and we plan to make it available to other government
entities for their use and application in joint efforts. Our plan also focuses on expanding the
conversation on environmentalism to a broader audience.

Because we are evolving and plan to adapt to feedback, technology innovations and other
influences, EPA’s Open Government Plan will be a living document, published in an open
format on our Web site, which we intend to update regularly to keep it current and relevant.

B. Administrator’s Commitment to Open Government Principles

In her first communication to EPA employees, Administrator Lisa P. Jackson encouraged staff to
adopt openness in all aspects of EPA’s strategy and operations. In her January 2009
memorandum, she stated:

“Public trust in the Agency demands that we reach out to all stakeholders fairly and impartially, …
consider the views and data presented carefully and objectively, and … fully disclose the
information that forms the basis for our decisions. I pledge that we will carry out the work of the
Agency in public view so that the door is open to all interested parties and that there is no doubt
why we are acting and how we arrived at our decisions.”

Under this Administration, EPA is an active collaborator in advancing the Administration’s open
government direction.

 EPA is the federal co-lead for the Data.gov initiative. Data.gov (www.data.gov) provides the
public one place to access, download and reuse federal government data. To date, we have
posted over 500 data sets. Most importantly, outside organizations such as Forbes.com are
using and leveraging these data for analyses.

 Under the American Recovery and Reinvestment Act (ARRA), federal agencies launched an
effort in early 2009 to strengthen the American economy. We assisted the Recovery
Accountability and Transparency Board by adapting an existing EPA solution to implement
FederalReporting.gov, a tool for funding recipients to report on the status of their contracts,
grants and loans (e.g., award amount, number of jobs created or retained). Ultimately, this
information makes the ARRA process transparent and accessible to the public
(www.federalreporting.gov).

 EPA is the managing partner for the eRulemaking program, a federal government-wide
effort that developed and operates Regulations.gov. This site (www.regulations.gov)
provides the public with one-stop access to find, view and comment on all federal
rulemakings and notices seeking public input. Currently, the public can access more than
2.2 million documents, including rules and proposed rules, Agency scientific studies and
reports, and public comments.

Our legacy, recent accomplishments and the new actions included in this plan demonstrate that
EPA is positioned to strengthen a culture where open government is part of our daily business.

http://www.data.gov/
http://www.federalreporting.gov/
http://www.regulations.gov/

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 3

C. Integration of Agency’s Current Mission, Goals and Priorities

Today it is increasingly important that we collect and share reliable, quality data to help us carry
out the Agency’s mission. Our strategic plan (www.epa.gov/ocfo/plan/plan.htm) guides us and
defines our five mission goals and three cross-goal strategies:

 Goal 1: Clean Air and Global Climate Change

 Goal 2: Clean and Safe Water

 Goal 3: Land Preservation and Restoration

 Goal 4: Healthy Communities and Ecosystems

 Goal 5: Compliance and Environmental Stewardship

 Cross-Goal Strategy 1: Results and Accountability

 Cross-Goal Strategy 2: Innovation and Collaboration

 Cross-Goal Strategy 3: Best Available Science

The cross-goal strategy of Innovation and Collaboration has contributed to a culture of
openness as evidenced in our strategic plan update process. In the past year, Administrator
Jackson worked with the senior policy team and listened to staff and stakeholder feedback to
strengthen how we carry out our mission and incorporate relevant feedback into the formal
revision of the Agency’s strategic plan (to be issued by September 30, 2010). The Open
Government Plan will be used to inform our strategic plan, and will be updated to help ensure
open government principles continue to support our ongoing mission and goals.

The Administrator set seven priorities as part of this overall process, and these priorities have
been factored into the new strategic plan and our Open Government Plan. Additional
information on the priorities and a video message from Administrator Jackson can be found at
(blog.epa.gov/administrator/2010/01/12/seven-priorities-for-epas-future/).

D. Leadership, Governance, and Measurement

Open government is about transformation and cultural change, which takes leadership above all
else. EPA's leadership commitment to open government is unquestioned, as evidenced by
Administrator Jackson's actions in April 2009 – when she issued a Transparency Memorandum
to all Employees - and by integrating open government's most fundamental concept in our core
values, which are science, transparency, and the rule of law. In response to the OGD, EPA
swiftly took action to establish a governance structure to:

 Guide and conduct immediate activities.

 Capitalize on and enhance existing Agency policies and management controls.

 Look for ways to institutionalize open government within EPA’s organizational structure.

We are also focused on evaluating the Agency’s progress in meeting OGD mandates, as well
as establishing measures of our progress and performance for EPA-specific initiatives and
projects. We will evaluate how to best incorporate open government tenets into Agency
processes, including Capital Planning and Investment Control, Budget Formulation, and
Strategic Planning and our Enterprise Architecture. For example, we will work to tie our
Strategic Data Action Plan to these processes.

We will review our Open Government Plan every 180 days and assess our progress.

http://www.epa.gov/ocfo/plan/plan.htm
http://blog.epa.gov/administrator/2010/01/12/seven-priorities-for-epas-future/

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 4

1. Accountable Officials

Administrator Jackson charged Linda Travers, Principal Deputy Assistant Administrator of the
Office of Environmental Information (OEI), with leading the Open Government Executive
Steering Committee. Ms. Travers also serves as the Agency’s Deputy Chief Information Officer,
and her office manages the lifecycle of information that supports mission objectives. OEI’s
responsibilities cut across the Agency, and OEI also supports many of the functions necessary
to execute, monitor and report progress in meeting open government principles. More
information on OEI, what it does, and how the office is organized is located at
(www.epa.gov/oei/).

Administrator Jackson charged Barbara Bennett, the Agency’s Chief Financial Officer (CFO), as
the Senior Accountable Official responsible for assuring the quality and objectivity of, and
internal controls over, publicly disseminated federal spending information. Ms. Bennett directs
the work of the Open Government Spending Information Quality Work Group. OCFO's
responsibilities are integral to ensure accountability and integrity - key tenets to EPA's approach
to open government. For more information on OCFO, visit (www.epa.gov/ocfo).

2. Open Government Governance Structure

EPA established a governance structure with work groups and teams representing offices
across the Agency to get the right experts in the room to figure out how to instill open
government throughout the Agency. A diagram of our governance structure is shown in Figure
I-1, and the work groups and teams are further described in the remainder of this section.

Figure I-1: EPA’s Open Government Governance

a) Open Government Executive Steering Committee

The Open Government Executive Steering Committee is made up of Senior Executive Service
employees from key responsible offices within the Agency. This group is charged with setting
policy and direction while meeting legal requirements. The group also works to secure

http://www.epa.gov/oei/
http://www.epa.gov/ocfo

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 25

III. Participation

Transparency informs the public, and participation informs the government.

EPA has historically engaged our federal, state, tribal and local partners, the public and other
stakeholders. We are striving to reach a broader range of groups (especially those historically
underrepresented) and understand their views. In order to hear from more diverse groups, EPA
is using more diverse methods to receive input.

For example, EPA reached out to stakeholders using a variety
of tools to develop this Open Government Plan. We provided a
means to accept comments via our Open Government Web
site, conducted a stakeholder meeting, and used the
Greenversations blog, Twitter and Facebook (links provided in
Section III.B.2).

Because EPA is a regulatory agency, enabling participation in
the rulemaking process has a large impact on the public and is
one of our top priorities. We have a number of active and
successful public participation efforts in rulemaking and other
areas, described below.

The remainder of this section provides information about the Agency’s:

 Participation history and baseline.

 Participation Innovations.

A. Participation History and Baseline

At EPA, we leverage technology as one tool to help us identify what information our partners
and stakeholders would like to receive. In 2008 EPA held a National Dialogue on Access to
Environmental Information (www.epa.gov/nationaldialogue) to determine the information needs
of our stakeholders. The dialogue used blogs and wikis, as well as face-to-face meetings, to
gather public input. This effort advanced the use of blogs and wikis at EPA as we found that
they are secure and easy to set up. What we heard from most of our stakeholders is they
cannot always find EPA information, even information they know exists, which is why we
initiated the web site restructuring.

A compilation of all the recommendations from each group we met with during the National
Dialogue can be found at http://www.epa.gov/open/NationalDialogue.pdf. We captured
comments and suggestions during the dialog sessions and are currently reviewing any
suggestions not already addressed to determine if we can feasibly and legally address them.

Superfund Community
Involvement: Since the 1980s,

EPA has actively promoted early
and meaningful community
participation during Superfund
cleanups. Members of the public
affected by a Superfund site have a
right to know what the Agency is
doing in their community and a say
in the decision-making process. Our
Community Involvement
Coordinators go to communities to
meet and talk directly to citizens.

http://www.epa.gov/nationaldialogue
http://www.epa.gov/open/NationalDialogue.pdf

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 26

EPA has many active efforts to encourage and enable public participation. Several of these
efforts are operational and have been previously noted, including our Open Government Web
site (www.epa.gov/open), Regulations.gov Exchange (www.regulations.gov/) and a variety of
social media technologies. These tools enable our partners and the public to provide input to
EPA.

We also use Federal Advisory Committee Act (FACA) committees to obtain input on decisions;
these committees include representation from academia, industry, the public and health
professionals (www.epa.gov/ocem/faca). EPA also has the ability to charter new committees, as
we did for a negotiated rulemaking on Airline Drinking Water
(http://www.epa.gov/safewater/airlinewater/index.html).

Rulemaking provides a good example of EPA’s continued innovation in enabling public
participation. As a regulatory agency, we developed an automated tool to manage the public
comment process mandated in the rulemaking process. That automated tool became the
foundation of Regulations.gov, now used across the federal government to allow the public to
track, review and comment on proposed regulations.

Many of our efforts and tools that provide transparency also have mechanisms for feedback and
participation. Since we described these efforts and tools in Section II, we focus on
improvements and new activities in the remainder of this section.

B. Participation Innovations

Although you can still send a letter to EPA or call us, EPA has
launched several efforts to further public participation. We
described several of these efforts in Section II, since many of
our projects that foster participation also promote transparency.

Some of the new ways we are enabling partners and
stakeholders to participate in carrying out our mission include:

 Video contests, leveraging YouTube and the public to
educate others on environmental issues and successes: We have launched a series of
contests and envision continuing them indefinitely. As this report is being published, we
currently have one video contest and one participatory video project running.

 Town hall meetings

 Greenversations blog at (http://blog.epa.gov)

 The MyEnvironment Web page
(www.epa.gov/myenvironment/) features environmental
shout outs, which give the public the opportunity to
publicize good-for-the-environment activities that are
happening within their communities, such as river cleanups
and volunteer monitoring or e-cycling efforts, using
MyEnvironment's mapping interface.

Within the Agency, we are identifying ways to coordinate and
organize a formal network of EPA staff experts to connect and
respond to public inquiries, encourage public participation and
provide consistent service.

National Lakes
Assessment Report: We are

working with partners to survey the
nation’s waters, report on
conditions, improve monitoring and
assessment, and apply technology
to educate the public on the state of
their waterways.

Faces of the Grassroots
Video Contest: We are

sponsoring a video contest asking
the public to highlight an
environmental justice activity, issue
or topic. Submissions via YouTube
of public service announcements or
short documentaries may be used
in future outreach and education.
(http://www.epa.gov/compliance/en
vironmentaljustice/events/video-
contest.html)

http://www.epa.gov/open
http://www.regulations.gov/
http://www.epa.gov/ocem/faca
http://www.epa.gov/safewater/airlinewater/index.html
http://blog.epa.gov/
http://www.epa.gov/myenvironment/
http://www.epa.gov/compliance/environmentaljustice/events/video-contest.html
http://www.epa.gov/compliance/environmentaljustice/events/video-contest.html
http://www.epa.gov/compliance/environmentaljustice/events/video-contest.html

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 27

1. Examples of How Targeted Groups Get Informed

In addition to providing information geared to the public, we offer many ways for groups and
communities with specific interests or concerns (target groups) to become informed and share
ideas.

 EPA and the Environmental Council of the States (ECOS) developed a forum
(www.ChemicalRight2Know.net) to provide access for communities, industry and interested
stakeholders to the Toxics Release Inventory (TRI) and other environmental data.

 EPA is holding a conference, the 2010 National Training Conference on the TRI and
Environmental Conditions in Communities, to support
environmentally-informed decision making in communities.

 In the area of waste management and cleanup, EPA has
held two video town halls targeted to citizens. These
videos are described and viewable at:
(www.epa.gov/oswer/videotownhall.htm). The first town hall
was on the Superfund program, and the second focused
on environmental justice as well as how citizens can
reduce their carbon footprints through reducing, reusing
and recycling.

 One EPA office posts a question for discussion at least
once a month on their blog (http://blog.epa.gov/oswerforum/). A recent question was: How
would you grade EPA’s role in addressing environmental justice issues in disadvantaged
communities?

2. Links and Websites for Public Participation and Engagement

EPA will rely on several sites to announce opportunities for our partners and the public to
participate in accomplishing our mission. For simplicity, the primary site for learning about these
opportunities is (www.epa.gov/open). EPA is committed to keeping this site as current as
possible and will strive to provide ample advance notice for upcoming activities. This site is also
available from EPA’s home page (www.epa.gov) by clicking on the OpenGov icon.

The advent of Web 2.0 offers new ways for the public to participate. For that reason, EPA is
pursuing a variety of Web 2.0 tools, such as blogs and wikis. Currently, EPA is hosting more
than 140 applications on the Internet and EPA’s internal Web site. Some examples include:

 Metal Mining (https://blog.epa.gov/metalminingblog): A blog to obtain public and industry
comments on pre-regulatory rulemaking related to the Metal Mining Industry.

 Thorium and Uranium Milling Facilities (http://blog.epa.gov/milltailingblog) (coming soon on
the Internet): A blog to obtain public and industry comments on regulatory rulemaking action
to 40 CFR192, Thorium and Uranium Milling Facilities.

Pet Spot-On Products
Webinar: An increase in the

number of reporting incidents for
pesticides in pet spot-on products
led EPA to evaluate the incidents
and products. This free public
webinar is a way to educate
consumers and answer their
questions.
(http://www.epa.gov/pesticides/heal
th/spot_on_webinar.html)

http://www.chemicalright2know.net/
http://www.epa.gov/oswer/videotownhall.htm
http://blog.epa.gov/oswerforum/
http://www.epa.gov/open
http://www.epa.gov/
https://blog.epa.gov/metalminingblog
http://blog.epa.gov/milltailingblog
http://www.epa.gov/pesticides/health/spot_on_webinar.html
http://www.epa.gov/pesticides/health/spot_on_webinar.html

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 28

Additional links and ways to speak out and participate include1:

 Greenversations blog: http://blog.epa.gov.

 Facebook: www.facebook.com/EPA.

 Twitter: http://twitter.com/epagov.

 Many more social media opportunities: http://www.epa.gov/epahome/socialmedia.html.

Another site where opportunities may be announced includes:

 http://yosemite.epa.gov/opei/RuleGate.nsf.

3. Partner and Stakeholder Feedback Methods

From EPA’s open government Web site (www.epa.gov/open), the public can follow progress on
flagship projects, select opportunities to participate, find data sets recently made available on
Data.gov, and access the OpenEPA Web site to provide feedback. The OpenEPA Web site also
allows us to solicit comments and provides partners and stakeholders a way to comment or vote
on ideas submitted by others. In response to requests on the OpenEPA Web site, EPA plans to
keep the site active after our Open Government Plan is published, which allows the public to
continue providing feedback and learn about our progress. We will also evaluate and establish
standards for the how often EPA will engage in dialogue with submitters.

We realize the tools and methods in our current toolkit are efficient means of communication for
technology-savvy stakeholders, and we are committed to broadening our reach to involve those
who are not technology-driven or who may not have easy access to technology. Our
commitment to reach the public contributed to our selection of Community Engagement as our
Flagship initiative. We will test other participation methods through the Flagship projects and
continue adjusting the number and variety of tools we use.

In addition, we provide feedback to public comments related to open government on our
OpenEPA forum. Please visit us at www.openepa.ideascale.com to view the current status of
ideas.

Finally, we are always looking for great ideas in your community. We have established an
interactive, web-based ―Shout out Feature‖ that allows you to provide recognition for community
efforts. The purpose of this shout out feature is to applaud the environmental efforts of local
communities, but also to make neighbors aware of all the good that is being done right in their
own backyard. We encourage you to show us where something was done to help your local
environment and provide a short description. Your local activities are a key part of keeping our
nation's water, land and air clean, and we believe in the motivational value of these actions in
spurring similar action across the nation. You can find this feature at
www.epa.gov/myenvironment by entering your zip code or location information, and then
clicking on ―Give A Shout Out‖ icon.

1
 No citation or illustration of any specific product, service or enterprise in this report should be construed as a

Government endorsement.

http://blog.epa.gov/
http://www.facebook.com/EPA
http://twitter.com/epagov
http://www.epa.gov/epahome/socialmedia.html
http://yosemite.epa.gov/opei/RuleGate.nsf
http://www.epa.gov/open
http://www.openepa.ideascale.com/
http://www.epa.gov/myenvironment

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 29

III-1 EPA’s My Environment Shout Out Feature

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 30

IV. Collaboration

Collaboration is ingrained in our operations and an important part of being open, fair and
inclusive. We collaborate by working with our federal, state, tribal and local partners, with non-
governmental organizations, academia and industry and with the public. EPA’s partners
implement many of the Agency’s most critical environmental
programs, including protecting water quality, reducing air
pollution, safeguarding drinking water and mitigating hazardous
waste. Almost all of the environmental data EPA collects comes
from our partners and the regulated community. We collaborate
on issues as wide ranging as data collection and sharing,
enforcing regulations, setting standards of protection, voluntary
programs (e.g. EnergyStar (www.energystar.gov), a joint EPA
and Department of Energy effort), and how best to empower
local communities to tackle local issues.

One of the most significant examples of collaboration with a
broad spectrum of partners is the Brownfields program. This
program is designed to empower states, communities and other
stakeholders to work together in a timely manner to prevent,
assess, safely clean up and sustainably reuse Brownfields
(sites with the presence or potential presence of a hazardous
substance, pollutant or contaminant). The idea for the program
was presented by a state at an Association of State and Territorial Solid Waste Management
Officials (ASTSWMO) meeting in the early 1990s. Shortly thereafter, EPA funded Brownfields
as a pilot voluntary program, and the program evolved based on feedback and lessons learned
from early projects. Congress recognized the success and potential of the program and passed
the 2001 Small Business Liability Relief and Brownfields Revitalization Act. Our Brownfields
program empowers citizens to reclaim and revitalize properties in their communities.

EPA has well-established tools and procedures for collaborating with the public, and we are
exploring new ways to collaborate with our partners and other stakeholders. The remainder of
this section provides information about the Agency’s:

 Collaboration history and baseline.

 Collaboration innovations.

Producing widespread
environmental and
economic benefits:

Redeveloped brownfields sites
reduce stormwater runoff between
44 to 88%, result in lower vehicle
miles traveled between 33 to 58%
reducing air pollutants, and return
formerly contaminated property to
re-use. Since inception, more than
61,000 jobs have been leveraged
nationwide. Residential property
values increased between 2 to 3%
once a nearby brownfield was
assessed or cleaned. Brownfield
projects leveraged $18.68 per EPA
dollar expended.

http://www.energystar.gov/

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 31

A. Collaboration History and Baseline

Working in partnership with states and tribes is critical to protecting human health and the
environment. Starting in 2001, we worked with states and tribes to establish the National
Environmental Information Exchange Network (NEIEN) (www.exchangenetwork.net) to share
over 240 regulatory reports. Sharing such information improves its quality, timeliness,
accessibility and transparency while lowering costs and burden. All 50 states, 9 tribes and 1
territory currently exchange data over the Network, and the volume of data, types of data being
shared, and unique ways of sharing it through cutting edge technology all grow annually. EPA
also established a grants program to help the states and tribes exchange their data across the
network. Through these grants, states and tribes are able to build the infrastructure and take
other steps to move from submitting information on paper to sharing information electronically.

The collaboration on the Network extends to the governance structure as well. Our governance
features shared ownership and responsibility among the partners and comprises EPA, state and
tribal members who collectively make decisions about Network resources, strategy and
technology. The Network's technology and approach have been so successful that we are
extending them to support other important programs nationwide. Network technology is a
backbone of the new International Trade Data System's efforts to improve the sharing of import
security information among federal agencies; the Recovery, Accountability and Transparency
Board used EPA's Network technology and approaches to develop FederalReporting.gov, which
helps the Board monitor spending progress under the American Recovery and Reinvestment
Act.

Academia is another important group with whom we
collaborate in meeting our mission. Scientists are an important
source of information, and scientific data and studies are
important as we make decisions affecting the environment.
EPA recognized the need for our scientists to collaborate more
freely with scientists in other agencies and in academia. To
meet this need, we developed the Environmental Science
Connector (ESC), a password-protected research and
collaboration center that provides the capability to customize,
coordinate and monitor the progress of science projects from a
desktop. EPA scientists can centrally manage projects; search for and download data sets,
publications and other documents; set up web conferences; track the history of their work; and
share information with other researchers within EPA and external scientists, partners and
stakeholders who are collaborating with the Agency.
(https://ssoprod.epa.gov/sso/jsp/obloginESCNew.jsp)

EPA often collects and makes available information that is important to other federal agencies.
For example, we hold multiple radiological emergency response exercises each year with the
Centers for Disease Control (CDC) and the Department of Energy (DOE), as well as state and
local governments. The CDC and EPA also work together to help local health officials prepare in
case of a radiological emergency. We developed tools to assist federal, state and local agencies
with the review of Environmental Assessments and Environmental Impact Statements through a
web-based geospatial application. The NEPAssist tool automates the collection and
coordination of information needed in the environmental review process, as mandated by the
National Environmental Policy Act (NEPA). NEPAssist provides immediate screening of
environmental assessment indicators in accordance with regional decision rules for a user-

Total Coliform Rule (TCR):
To involve the public and experts
earlier in the regulatory process,
EPA established an advisory
committee representing states,
environmental groups, utilities and
public health and public interest
groups to recommend revisions
before EPA started updating this
rule.

http://www.exchangenetwork.net/
https://ssoprod.epa.gov/sso/jsp/obloginESCNew.jsp

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 32

defined area of interest. These features contribute to a streamlined review process that
potentially raises important environmental issues at the earliest stages of project development.

As another collaboration example, the Community Action for a Renewed Environment (CARE)
program is a grant vehicle that empowers local communities to reduce risks from toxic pollution.
Local groups create partnerships to address issues of local concern, from reducing chemical
exposure of workers at automotive shops to addressing the presence of heavy metals in
drinking water for people living near certain mining activities. Through one CARE project, a
community discovered that a large source of mercury releases into the Great Lakes was from
dental offices, a finding that prompted the American Dental Association to call on its members to
install a low cost device that captures mercury, keeping it from going down the drain and into
our river systems.

We also foster collaboration through training. We have EPA training programs that focus on
building collaboration skills as well as programs that provide information on available tools and
resources. Our skills building training programs cover areas such as negotiation, situation
assessment and collaboration. Training is sometimes made available to EPA partners as part of
a program. And the Superfund Program has a Community Involvement University that provides
public involvement and collaboration training, including methods to help our staff manage
difficult topics and situations.

To continue and expand our collaboration with the community, EPA will analyze public feedback
from the publication of our Open Government Plan and commit to providing updates on a
periodic basis.

B. Collaboration Innovations

While technology platforms and standards adoption are key enablers for collaboration and being
more open, fair and inclusive, not all of our stakeholders have access to technology to use the
new tools. So we will continue to collaborate in more traditional ways while we leverage
technology to reach a more diverse cross-section of the public.

With technology versus traditional methods in mind, the Agency is actively pursuing initiatives
that build on our infrastructure to help us publish high value data sets, encourage innovative
collaboration with stakeholders, and encourage increased partner and stakeholder involvement.

1. Collaboration Actions and Mechanisms

a) Address Technology Platforms to Improve Collaboration

EPA’s infrastructure will continue to evolve to meet the growing demands of transparency,
participation and collaboration. The Agency has a backbone of services that support our ability
to share meaningful data sets with various stakeholders. EPA’s Central Data Exchange (CDX)
(www.epa.gov/cdx/) enables fast, efficient and more accurate environmental data collaboration
with state and local governments, citizens and research groups, industry and tribes and EPA
participating program offices. This infrastructure is built on shared services, open data
standards and web services that improve data quality. Our infrastructure also provides the
Agency with the ability to publish high-value data sets such as TRI data in an increasingly
efficient manner. We are committed to pairing this infrastructure with existing reporting toolsets
(e.g., Envirofacts, MyEnvironment) as shared investments in the critical infrastructure and
service oriented architecture standards. Ongoing investments in data publishing and
collaborative toolsets will be evaluated against Agency standards to ensure potential

http://www.epa.gov/cdx/

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 33

investments in new solutions leverage the existing architecture, are built in open formats that
have collaboration/publishing in mind, and abide by established best practices.

b) Propose Innovative Methods to Encourage and Promote Collaboration

EPA is evaluating various methods to encourage more
inclusive and effective collaboration such as creating a way to
recognize and reward collaborative projects.

We know that increased adoption of Web 2.0 and social media
technologies place a burden on the existing infrastructure from
activities such as downloading large data sets or video
streaming open meetings. As EPA continues to incorporate
more tools to facilitate open government, we will focus on
improving infrastructure and ensuring proper security. We have
begun to improve our infrastructure performance by using virtualization and through our Wide
Area Network (WAN) 2010 Initiative. We are also evaluating recent innovations in cloud
computing.

We will continue to expand our focus on making data sets
meaningful to various stakeholders, capitalizing on technical
frameworks that have been created and can now be expanded
for new purposes. Initiatives that highlight this focus include
making data sets geographically relevant and accessible via
MyEnvironment. This solution allows the public to search by
neighborhood to learn about local air quality, cancer risk levels,
water quality, Brownfields and other factors that determine the
overall environmental quality and livability of a community.

In an effort to improve access to services, we will create a one-
stop resource for application programming interfaces (APIs)
and other web services that could be used with data sets. This
catalog will allow users to access the web services for possible
reuse of existing code when developing new services. The
catalog will identify associated XML schema and data sets that
could be used with the services. Where appropriate, EPA will
determine how to establish a standardized format for some of
these services to facilitate public usability.

The Agency also has an ongoing initiative to centralize
information about various cross-Agency resources, from
facilities to substances to environmental terms. These catalogs act as doorways to information
across EPA. Different EPA programs may have data about a particular facility; however, that
facility may be reported to each program office using a variation of the name. The Facility
Registry System (FRS) (www.epa.gov/frs) makes it possible to link the different data about a
facility together, enabling the public to find that information. Similarly, substances can be known
by a multitude of synonyms. Toluene, phenyl methane and methyl benzene are all valid names
for the same chemical. The Substance Registry Services (SRS) (www.epa.gov/srs) has a record
for each substance tracked or regulated at EPA, which EPA program is interested in the
substance, and the name used by each program for the substance. Through these two
registries, and others which can all be found at (www.epa.gov/sor), the public can discover
where to find information throughout EPA and, in the future, in the states and tribes. EPA offices

WaterSense: Like EnergyStar,

WaterSense helps consumers
evaluate products for efficiency – in
this case water efficiency. This is
another way EPA is using modern
social networking technologies and
mobile applications to reach a
broad audience.

EPA's Facility Registry System
(FRS) (found at www.data.gov and

www.epa.gov/frs) provides a
complete universe of facilities and
places that are or might be of
environmental concern. EPA is
working with OSHA and SEC to
link facilities of environmental
interest with facilities under worker
safety regulations and financial
reporting mandates. FRS is the
linking database for Agency
mapping and GIS applications.

http://www.epa.gov/frs
http://www.epa.gov/srs
http://www.epa.gov/sor
http://www.data.gov/
http://www.epa.gov/frs

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 34

are taking steps to integrate these registries into their systems as a way to improve public
transparency and data quality. We are also working with our state and tribal partners to ensure
the registries support their business needs.

The Chesapeake Bay Program (CBP) is working collaboratively with a broad spectrum of
partners to increase access and use of information. Presently, there is a wealth of information
related to the Chesapeake Bay stored by state agencies in New York, Pennsylvania, Delaware,
Maryland, West Virginia, Washington, D.C., in non-governmental organizations, and within EPA.
To ensure better access to this information, the CBP is developing a registry, called
ChesapeakeStat, to catalog this voluminous, but dispersed information.

2. Sample Projects

In the area of collaboration, EPA is undertaking some new projects. Sample projects include:

 EPA’s Watershed Central Web site (www.epa.gov/watershed) offers a wiki environment for
local watershed managers to collaborate with others, share management plans and
compare notes on tools of the trade. EPA uses this site to make managers aware of funding
and other resources. The wiki adds value to the Agency's general web presence on these
topics by enabling a dialogue and discussion among the watershed groups and by allowing
them to upload documents.

 EPA recently joined a cooperative effort called EcoCar, a consortium of government,
industry and academic leaders dedicated to advancing clean, efficient automotive
technology. The consortium hosts EcoCar, The Next Challenge, a three-year competition
among 17 universities in the United States and Canada to redesign and reengineer a 2009
Saturn VUE to minimize fuel consumption and emissions.

 Clean Energy – Clean Climate (CECC): EPA’s Region 6 (located in Dallas, Texas) plans to
create an online, interactive tool to help states, local governments and tribes keep the
CECC strategy current as technological and scientific information emerges. Successes will
be shared with other regions.

 EPA will be highlighting creative uses of our data, and will establish a process to collaborate
with the community, by building a community of interest, to identify opportunities for new
innovative ―mash-ups‖ for our data.

http://www.epa.gov/watershed

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 35

 EPA works in collaboration with our state and tribal partners on the National Environmental
Information Exchange Network (NEIEN) (http://exchangenetwork.net/index.htm), discussed
above. One of the recent innovations established through this network is the Homeland
Emergency Response Exchange (HERE)
(http://www.herenetwork.org/). This capability provides a
rapid and easy way to pinpoint and assess potential
threats such as hazardous substances and vulnerable
resources. Wherever possible, explanatory information has
been included to provide some context to the variety of
data presented. HERE supports a broad assessment of
the immediate, and potential reciprocal threats that need
consideration in many emergency scenarios for
emergency responders and emergency operations
centers. Now, a "slimmed down" mobile version of
theHERE Client has been released to allow first
responders an additional way to easily access information
while in the field from their mobile telephones. The mobile
version requires no installation, and allows a responder to
access information about nearby potential threats (such as
sites with hazardous chemicals) and provides contact
information so they can click to call site representatives to
help evaluate and contain a situation. To access the
mobile version from your phone: m.herenetwork.org/. The
HERE application is based on Exchange Network security
and exchange privileges between the current state
partners (Nebraska, Kansas, Iowa, Missouri, Illinois,
Michigan, Minnesota, and Ohio) and is available to other regional areas. Visit the HERE site
to learn more about this capability.

 Another example of EPA-state partnership is illustrated by the creation of MassAir by the
State of Massachusetts Department of Environmental Protection. MassAir was created
based on the principal that the public has a right to know about the environmental conditions
in their community. To reduce costs and increase efficiency, Massachusetts integrated its air
quality data internally and used the NEIEN to automate data quality assurance processes
and provide real-time air quality data to the public. This innovative solution can be seen at:
http://public.dep.state.ma.us/MassAir/.

 EPA has established an effort with NatureServe to access threatened and endangered
species and location information. NatureServe is a non-profit organization that collects
information on species, plants, and ecosystems from 50 states, Canada, and Mexico and
the Caribbean. The agency has integrated this information into a major EPA application to
support the National Environmental Policy Act and NEPAssist, an innovative tool which
facilitates place-based environmental review. We established an interagency agreement
with the U.S. Fish and Wildlife Service, Department of Interior, to provide access to this
critical data source. Other Federal agencies can also access NatureServe data and services
through our vehicle.

Of course, we could not really collaborate without a working relationship with our partners, the
public and other stakeholders. EPA regularly identifies new ways to reach out to and include the
public in our education and decision making processes. The SunWise Program, which aims to
teach children and their caregivers how to protect themselves from overexposure to the sun,

Homeland Emergency Response
Exchange (HERE) Mobile

Application

http://exchangenetwork.net/index.htm
http://www.herenetwork.org/
http://m.herenetwork.org/
http://public.dep.state.ma.us/MassAir/

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 36

has teamed up with the SHADE Foundation on a poster contest that asks kids to suggest ways
to prevent skin cancer and to raise sun safety awareness.

3. How the Public Uses EPA Data

EPA provides the public with a number of data sets, publications and general information
through a variety of electronic and non-electronic means. We have a web site
(http://www.epa.gov/nscep/) that provides free access EPA publications with more than 7,000
print publications in stock and over 35,000 digital titles. The public can search and retrieve,
download, print and/or order EPA publications from this site. Publications on these sites are
government material and not copyrighted; therefore, these materials can be reused for
educational or other purposes. Any materials in EPA libraries that are copyrighted are marked
accordingly.

In addition, educational materials geared to students and teachers can be found at
http://www.epa.gov/epahome/students.htm, accessible from EPA’s home page and OpenGov
page; the site also provides links to training opportunities and materials for environmental
professionals. Finally, the EPA Web Site Restructuring project will address any copyright issues,
using a policy statement as necessary.

The public and other stakeholders often take EPA data to use for reports or combine with other
data for mashups to tell a story. One way to facilitate these mashups is to standardize data
elements in the data sets that EPA is making available on Data.gov and other locations. There
is a federalwide effort to standardize data elements used in information exchanges. EPA will
crosswalk the data elements in our data sets to the federalwide standards to identify
commonalities. Making the crosswalk information available to the public will facilitate easier
mashups of EPA data with data from other agencies.

Public uses of EPA data span a broad range of users and information, including2:

 Sites that provide the public with EPA data to aid understanding of the environmental
conditions in their communities include:

 This We Know (www.thisweknow.org).

 Data Masher (www.datamasher.org).

 Forbes magazine combined EPA data with outside data to compile an independent analysis
of toxics in urban areas for Forbes.com.

 SciScope, developed by the research office at Microsoft, is a research project to integrate
data from different sources and to provide the information on a map. SciScope brings
together water data, including EPA’s STOrage and RETrieval (STORET), which collects
water quality monitoring data (www.epa.gov/storet/), water data from the U.S. Geological
Service’s (USGS) National Water Information System (NWIS)
(http://waterdata.usgs.gov/nwis) and data from several states. The integration of the data is
further supported by EPA's Substance Registry Services (SRS), which enables cross-
walking between different substance synonyms (www.epa.gov/srs).

 Oreck Corporation has created a mobile device application that provides users with the
status of their local air quality. The data in the application comes from EPA's Air Quality

2
 No citation or illustration of any specific product, service or enterprise in this report should be construed as a

Government endorsement.

http://www.epa.gov/nscep/
http://www.epa.gov/epahome/students.htm
http://www.thisweknow.org/
http://www.datamasher.org/
http://www.epa.gov/storet/
http://waterdata.usgs.gov/nwis
http://www.epa.gov/srs

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 37

Index (AQI), which provides a yardstick for determining the degree to which a geographic
area is clean or polluted for five major pollutants: ground-level ozone, particle pollution,
carbon monoxide, sulfur dioxide and nitrogen dioxide.

 Since 1989, the Right-to-Know Network (www.rtknet.org) has provided free access to
numerous environmental databases and resources from EPA data sources. The information
available on RTK NET enables users to identify specific facilities and their environmental
effects, find permits issued under environmental statutes, and identify civil cases filed – all
from a single Web site.

We are maintaining our Open Government Web site (www.epa.gov/open), and by April 30,
2010, we will include a section that asks the public to share innovative ways EPA data are being
used. We intend to recognize the most innovative uses of EPA data, as determined by public
vote. EPA will work through groups such as non-governmental organizations (NGOs) and our
partners to reach those who do not have electronic access.

4. Input from the Public on Ways EPA Can Increase Openness and Transparency

EPA’s OpenEPA public engagement Web site was one of the most active and heavily visited of
all federal agencies’ sites during the development of the initial Open Government Plan 1.0. We
addressed five of the most popular suggestions within our plan 1.0. We’ve kept our OneEPA
site up since the plan 1.0 was published and included a blog feature to accept comments
directly on portions of the plan. All of the comments received are in the process of being
categorized and will be summarized and made available on EPA’s Open web site. As
suggestions are evaluated and a response is prepared, the status of the suggestion will be
updated on the Open Web site. As follow up to the suggestions on the plan 1.0, responses to
five additional top voting ideas are provided below:

 Idea: Create a policy allowing EPA employees to speak openly about their data.

 Response: We received a recommendation to consider including a

communication policy in our plan that "clearly describes the rules governing
interactions between the public and agency staff." EPA will evaluate this
recommendation within our established Open Government Governance process
beginning in the first quarter of Fiscal Year 2011, and we will provide updates on
the status in future updates.

 Idea: Live webcast of all meetings focusing on proposed regulations.

 Response: Web casts are increasingly being use for significant meetings and

notice of these are often posted through EPA news releases available from the
Agency's web site. Some projects included in EPA's Community Engagement
Flagship Initiative relate to expanding public engagement in the regulatory
process. Our Flagship teams are considering the use of various tools, including
web casts, to assist in communicating more effectively with the public.. Best
practices and lessons learned from the Flagship Initiative will be shared across
the Agency so that other efforts can more easily use proven, effective
communication tools.

 Idea: Regulate the growing use of antibiotics in farming animals.

 Response: The commenter is correct in stating that this is a complex issue

which requires coordination among multiple federal agencies and other
organizations. This comment has been shared with the EPA program office

http://www.rtknet.org/
http://www.epa.gov/open

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 38

responsible for developing suitable regulations to ensure the proper management
of Concentrated Animal Feeding Operations. The most current compilation of
related documents can be found at http://cfpub.epa.gov/npdes/afo/info.cfm.

 Idea: Post examples of successful grant applications online.

 Response: The State Innovation Program is one among many grant programs in

the Agency. All State Innovation grant proposals - not just the successful ones -
were made available on our web site
(http://www.epa.gov/innovation/stategrants/competitionhistory.htm) in order to
make the concepts more widely known. Potential submitters were advised of the
publication plan in the solicitation.

 Idea: Create a Bill of Rights for the environment.

 Response: EPA operates under the authorities provided by the various laws

passed by Congress. Each of these laws has come about due to the
identification of a particular need or condition that was recognized by the
legislative branch sufficient to warrant support and ultimate approval. Laws and
the corresponding regulations developed by EPA are intended to protect the
environment. Protection of the environment is central to EPA’s mission, that is,
to protect human health and to safeguard the natural environment – air, water
and land – upon which life depends.

All of the comments received through our OneEPA site on IdeaScale are viewable at
http://www.openepa.ideascale.com/. Comments received on our Open Government Plan blog
through Greenversations have been categorized and are available at
http://www.epa.gov/open/BlogComments.pdf. In addition to these sources, EPA has received
approximately 60 public comments through the Open Government EPA email account. Unique
comments with actionable requests have been captured and summarized in the document
http://www.epa.gov/open/public_email.pdf. Please note, email names and original comment
content has been removed to protect the identity of the sender. We will continue to provide
summary and status of actions related to suggestions we’ve heard in our quarterly updates
available from the Open site http://www.epa.gov/open/.

http://cfpub.epa.gov/npdes/afo/info.cfm
http://www.epa.gov/innovation/stategrants/competitionhistory.htm
http://www.openepa.ideascale.com/
http://www.epa.gov/open/BlogComments.pdf
http://www.epa.gov/open/public_email.pdf
http://www.epa.gov/open/

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 39

V. Flagship Initiative - Community Engagement

Each agency was asked to select at least one Flagship initiative – a new, specific project to
promote transparency, participation or collaboration. Rather than selecting one concrete project,
EPA determined we would have more impact by defining and launching a broad Community
Engagement initiative, with many concrete projects across the Agency.

Community Engagement refers to a broad spectrum of activities intended to promote a greater
understanding of, participation in, and contribution by individuals regarding the environmental
issues that affect or interest them most. EPA considered several areas of its core mission where
improvements could be achieved by implementing open government principles. The selection of
the Community Engagement theme presents many challenges, and the Agency believes it also
offers the greatest source of growth potential by encompassing many of the elements
associated with the other themes. The broad scope of this theme also allows us to select a
range of projects, many with ties to suggestions posed during
the public participation/input process.

We selected Community Engagement by applying the following
evaluation criteria developed by the Agency’s Open
Government Work Group:

 Supports the Agency’s strategic goals and the
Administrator’s priorities

 Degree to which the initiative supports openness principles

 Anticipated degree of impact and benefits

 Feasibility and likelihood of success

 Transformative value

Each Flagship candidate area (Community Engagement,
Regulatory Involvement and OneEPA) met these criteria; however, the Agency selected
Community Engagement because of its wide applicability—potentially influencing nearly every
part of the Agency. We crafted this initiative with opportunities to apply what is learned
throughout the Agency, providing a higher return on our invested effort.

To implement the Flagship initiative, EPA selected a number of projects - each designed to
involve the public and/or a particular segment of the population in greater depth than activities
typically conducted. Individually, each project varies in how it will engage the public. The
Agency expects to learn what is most effective and make use of this information as it evaluates
policies and standard practices that will be of benefit to future Agency efforts. The sections that

To successfully accomplish our
mission, EPA needs active
participation from the public.
Effectively engaging communities
means we will need to make
information easy to understand; find
diverse ways to reach the public
(both electronically and via
traditional means); find creative
ways to hear their needs and
suggestions; and work with
partners, stakeholders and other
federal agencies to make informed
decisions and find the best
solutions.

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 40

follow briefly describe the selected projects, organized around various components of the
community that EPA intends to target as part of our community engagement initiative.

A. Expanding the Environmental Conversation with Communities

 Urban Waters: We are leading a federal interagency working group focused on helping

communities get educated and involved in local decision making that impacts urban waters.
EPA will develop new Web 2.0 tools for community-to-community information sharing, reach
out to non-digital audiences, and provide technical assistance to communities.

 Improve Communication of Sampling and Testing Results: EPA is developing a new

communication methodology to use with the public when contamination is found in their
communities. The new methodology will simplify scientific language, provide communities
with visual illustrations and clear explanations of contamination levels and associated risks,
and recommend actions that community members should take to protect themselves.

 Improve Delivery of Information to At-Risk and Remote Communities: We are

connecting with communities historically underrepresented in EPA decision making, to
enhance their abilities to be informed and meaningfully participate in EPA decisions about
land cleanup, emergency preparedness and response, and the management of hazardous
substances and waste. A national EPA work group will evaluate how information is provided
and make recommendations to improve our processes. The group will focus on electronic
access and the digital divide, and ways to provide technical information so that it is clear,
accessible and timely for use by affected communities.

 Faces of the Grassroots Video Contest: We are sponsoring a video contest asking the

public to highlight an environmental justice activity, issue or topic. Submissions via YouTube
of public service announcements or short documentaries may be used in future outreach
and education.

B. Expanding Public Awareness and Involvement in the Development of
Rules and Regulations

 Chesapeake Bay TMDL Webinar Series: EPA will conduct a series of monthly webinars to

help the public learn about the Total Maximum Daily Load (TMDL) initiative (setting a
―pollution diet‖ for the bay) and share feedback with the officials designing it. We are working
with state partners to set restrictions on nutrient and sediment pollution through the TMDL.

 NPDES Pre-proposal Involvement: A future rule will require entities that have National

Pollutant Discharge Elimination System (NPDES) permits to report information to EPA
electronically. This change in reporting created great interest within and outside the Agency,
so we are launching the NPDES Electronic Reporting Rule Web page to post public meeting
information and rulemaking progress as well as to host a discussion forum.

 Rulemaking Gateway: EPA’s Rulemaking Gateway provides continual updates to the

public about the progress of priority regulations that are being developed. An important part
of the Gateway is a set of filters that help specific stakeholders understand which rules are
most likely to be of interest to them. There are filters for impacts on children’s health,
environmental justice, state and local governments, tribal governments, unfunded
mandates, energy and more
(http://yosemite.epa.gov/opei/rulegate.nsf/content/about.html?opendocument).

http://yosemite.epa.gov/opei/rulegate.nsf/content/about.html?opendocument

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 41

C. EPA Mobile Applications (apps) to Empower
Citizen’s Environmental Decisions

 Human Health Advisories: EPA is leveraging

technology to push human health advisories via mobile
phone apps, providing the public with location-based
information to help them take action. The project is
cross-Agency. One example being developed is the EPA
Saves Your Skin mobile phone app, providing ZIP code-
based UV index information to help the public take action
to protect their skin. Another example of a mobile app is
the Air Quality Index (AQI) which feeds air quality
information based on zip code.

 Green Product Information: This is an Agencywide

strategy to provide a one-stop source of information to
consumers to help them consider the impacts of products
when making purchases (e.g., energy efficiency, water
conservation, chemical exposure, sustainable design). In
response to public input during the development of this
plan, EPA is developing an Internet portal that
consolidates the various Agency product information
Web sites into one Web site. Future efforts may include
ways to deliver such information through mobile
channels, either by EPA providing data that others can
incorporate into mobile applications, or direct EPA effort
such as text messages or Smartphone applications.

These projects help us meet our strategic goals through the
use of openness principles as shown in Figure V-1.

Mobile Apps
EPA saves your skin

 The UV Index, developed by the
National Weather Service and
EPA, indicates the strength of
solar UV radiation on a scale
from 1 (low) to 11+ (extremely
high).

 EPA’s UV Index Mobile App
allows you to take appropriate
sun-protective behaviors and
avoid overexposure to UV
radiation.

 Simply enter your ZIP Code or
city name and state to get the
UV Index forecast for your
community or for a place you
are visiting.

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 42

Figure V-1: Community Engagement Flagship Project Characteristics

There are similarities among the projects which offer opportunities for knowledge transfer and
lessons learned we can apply to future efforts. Additional information on the Community
Engagement Flagship and individual projects will be available at our ―Evaluating Our Progress‖
section of OpenEPA (http://www.epa.gov/open/evaluate.html). The public can follow our
progress and find additional details about projects and how they support EPA’s Community
Engagement efforts. Information for each project includes:

 How the project supports one or more of the three open government principles.

 How agency operations will be improved/benefits across the Agency.

 How we will identify affected and interested parties, engage them and maintain a dialogue.

 Identification of any external partners.

 How we will measure improvements to openness principles.

 Steps we will take to sustain the initiative and build in improvements.

Answers to the above questions for each project and activity within our initiative can be found at
http://www.epa.gov/open/flagship/index.html

http://www.epa.gov/open/evaluate.html
http://www.epa.gov/open/flagship/index.html

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 43

VI. Evolution – The Open Road Ahead

EPA will learn from the activities identified in this plan and our focus on being more fair, open
and inclusive. We will capture the benefits and lessons learned for new innovations and
Flagship projects, and we will describe how lessons from those projects are being considered to
make lasting improvements in how the Agency operates. Those changes will be incorporated
into subsequent revisions of this plan.

EPA will leverage our governance structure, described in Section I, to continue to monitor
activities as they progress and to continue transforming our culture.

OEI will maintain the lead role in coordinating routine reporting activities, including updates to
Data.gov and Community Engagement flagship projects. The Office of Public Affairs (OPA) will
continue to maintain EPA’s open government Web site (epa.gov/open) as the primary resource
for the public to stay informed on EPA’s open government activities.

EPA will continue to operate the OpenEPA Web site to receive public input. We have taken a
―lite‖ moderation role in operating this site during development of this plan. Upon publication of
this plan, we will determine how our moderation role will evolve to make better use of this tool
as a source of input--potentially increasing its use for dialogue. We will track suggestions from
the site and will prepare an analysis of suggestions and make that analysis available when the
plan is revised.

In summary, we ask you to provide us feedback, and we would appreciate specific engagement
in the following areas:

 How can the EPA Open Government Plan 1.0 be improved?

 What additional data and information do you want to see from EPA?

 What are some innovative uses of EPA data that you have seen or implemented?

The success of this Open Government Plan, and of the environmental protection mission,
depends on community engagement and a continued two-way dialogue – EPA looks forward to
your participation.

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 44

Appendix A – Milestones

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 45

Appendix B - Open Government Plan Development
Outreach Timeline and Plan

Key communications and the dates they were posted include:

 February 4, 2010 – Launch Open Gov Web site with link to the OpenEPA Web site

 February 8, 2010 – White House blog post

 February 10, 2010– E-mail from Linda Travers, Open Government Working Group leader, to
135,602 people - everyone who has subscribed to any EPA list managed by GovDelivery.
(This message reached a much broader list than a news release, and recipients included
reporters.)

 February 10, 2010 – posted to Facebook: (http://facebook.com/epa) and Twitter:
(http://twitter.com/epagov)

 February 16, 2010 – Greenversations blog by Jeffrey Levy – Help Us Serve You Better By
Being More Open

 February 18-19, 2010 – E-mails sent to non-governmental organizations (NGO) and industry
stakeholder groups inviting input

 February 25, 2010 – EPA programs given sample note to share with specific stakeholder
groups

 March 3, 2010 – Meeting with OMB Watch on Rulemaking and open government

 March 4, 2010 – Greenversations blog by Lisa Schlosser – What Does Open Government
Mean to You?

 March 5, 2010 – Mass mailer from Linda Travers to all EPA employees inviting input

 March 11, 2010 – Stakeholder meeting

 March 24-26, 2010 – Draft EPA Open Government Plan made available to all EPA
employees for comment

The following additional communications policies and plans were initiated February 8, 2010 and
continued throughout March:

 Additional Twitter and Facebook posts

 Additional Greenversations blog postings

 Open Government banner on our EPA home page with a link to our Open Government Web
site

 Banner on our Intranet with a link to our Open Government Web site

 Link to our Open Government Web site at the bottom of all e-mailed press announcements

http://facebook.com/epa
http://twitter.com/epagov

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 46

Appendix C – Preview of Transparency Innovation:
GeoData Gateway

GeoData Gateway Overview

The Geodata Gateway (GDG) is a geospatial portal that provides a single point of access to
EPA's geospatial resources. The GDG contains metadata (information that describes data) from
EPA's regions, programs, and labs and it links to those resources. By providing this single point
of access, the GDG supports the work of environmental researchers, enforcement officers,
emergency responders, policy analysts and the general public who want access to information
about geographic sites of interest in their local community.

GDG Support to Open Government Directive

Direct Support for Data.gov Contributions:

 Data.gov and Geospatial One-Stop automatically pull data from the GDG.

Identification and Publication of High-Value Information

 The GDG enables EPA to assess and prioritize special data sets of high national interest or
data sets that are national in scale such as combined sewer overflows.

 This data can be geographically represented and integrated into reports, such as shown
below.

Enables viewers to access and use data that conforms to Open Standards

 Making data available in open standard formats supports information sharing and integration
across databases, platforms, agencies and the public.

 Data in open standards enables users to view the data in commonly available tools such as
Google Earth.

Innovations: The GDG provides access to content using some of the newest web 2.0
technologies

 RSS feeds available can inform users immediately about data updates and new data sets.

 The GDG offers other tools as well – such as a search widget that users can install within a
web page or application that will automatically search the GDG for data without having to
visit the GDG itself.

EPA@40: Healthier Families, Cleaner Communities, A Stronger America

 June 25, 2010 47

Using the GDG to Support the Agency’s Mission

Using the GDG to Support the Agency’s Mission

 The GDG connects people with the resources that support EPA’s key priorities – below is an
example of the data GDG embeds to show water data directly on web pages.

Next Steps for the GDG

The GDG web application will be released to the public this spring. The GDG will align its
technologies and approaches to ensure full integration with Data.gov.

