

Environmental Data Management at NOAA: Archiving, Stewardship, and Access

Committee on Archiving and Accessing Environmental and Geospatial Data at NOAA

National Research Council, 2007

PRINCIPLE #6: Data and metadata require expert stewardship

Data stewardship encompasses all activities that **preserve** and **improve** the information content, **accessibility**, and **usability** of data and metadata.

Review of NOAA's Plan for the Scientific Stewardship Program

Committee on Climate Data Records from NOAA Operational Satellites

National Research Council, 2005

Long-term CDR stewardship is important

- **Stewardship** of the scientific data
- **Scientific vigilance:** Scientists provide oversight of data stewardship

OSTP Memo

Office of Science and Technology Policy

Feb 22, 2013

Subject: Increasing Access to the Results of Federally Funded Scientific Research

Principles: made **available** and **useful** for the public, industry, and the scientific community.

Non-Functional Requirements on Climate Data Records

(No Particular Order)

Preserved

Usable

Sustainable/Extensible

Accessible

Secure

Transparent/Traceable

Credible

Useful

Assessed/Improved

Information Quality Act (Publ. Law 106-554, 2001)

- OMB to provide policy and guideline for ensuring and maximizing the **quality, objectivity, utility, and integrity** of information

OMB (Office of Management and Budget) Guidelines (2002)

- **Data quality**, objectivity, and integrity (**security** of information)
- **Transparency** – high degree for influential information
- **Reproducibility**

NOAA Administrative Order 212-15 (2008)

Management of environmental and geospatial data and information

- Include **end-to-end data stewardship** in data management planning
- Take appropriate steps to ensure **acceptable accuracy, precision, representativeness, documentation, and long-term continuity** of NOAA's quality data sets for the user community

Disclaimer

This material is for general information purposes only. Any opinions, findings, conclusions, or recommendations expressed or implied in this material are those of the author(s) and do not necessarily reflect the views of NOAA or CICS-NC.