ITDS FGDC Working Draft (July 2007)
Review Comments by:
ITDS Team

August 3, 2007

Initial review comments by J.Schmidt, based on comparison of ITDS Team comments below with current 8/10/2007 NCSU draft. All items listed below have been addressed with the exception of those noted in blue. (js 8/14/2007)
There are two critical section of info that are missing or not sufficiently covered (as indicated in bold on page 9 below):
1. Data Parameters

2. ITDS Attributes (the real ‘content’ of the ITDS is not included in the 8/10 draft!)

General Comments:

· Double check for consistency in font style & size throughout.

· Double check all sections, especially bulleted lists for consistency in line spacing (i.e. ITDS Selection Criteria bullets)

· On all tables: Need to have heading rows repeat at top of each new page; and recommend keeping formatting available in individual ITDS spreadsheet views for better readability & consistency (i.e. no grid lines, consistent line spacing, bold/unbold, etc).
· Start each new appendix on a new page. Also start new page where an appendix includes more than one document (i.e. Appendix A & Appendix B both include 2 separate reference documents)
ITDS Team Comments: Referencing July 2007 ITDS (Working Draft) FGDC Review Document

	Comment Key:

	Black = Current text
	Italics = Review comment from ITDS Team

	Bold = Heading
	Pink = Recommended edit from ITDS Team

	Doc

Line
	Comment

	Cover & Intro

	5
	Edit: Change document title from “Interagency Trail Data Standards (Working Draft)” to “Federal Interagency Trail Data Standards (Working Draft)”

	12
	Edit: Need to include specific date so versions of this draft can be tracked (i.e. July 30, 2007)

	40
	Edit: Capitalize the word “Committee” both times it occurs in this sentence.

	Table of Contents

	63

	Edit/expand Section 2. Rationale for the Design to include the following sub-headings & sections:

2. Rationale for the Design (keep existing heading)
Key Points (keep existing heading from July 2007 draft— these are not Key Points “of ITDS”. Recommend leaving simply as “Key Points”. If we have to add qualifier, change to “Key Points Regarding ITDS”)
Legal Underpinnings of the Interagency Trail Data Standards Project (keep existing heading)
Underlying Premises for Development of Trail Data Standards (keep existing heading)
Interagency Definition of a Trail (move content with edits from lines 243-263 to here)
Which Trails? (move content with edits from lines 269-274 to here)
Factors Considered (move content with edits from lines 207-240 to here)
ITDS Selection Criteria (move content with edits from lines 873-897 to here)

ITDS Core Questions (move content with edits from lines 898-900 to here)

(just show this main heading in TOC— not the subheadings that were added in 8/10 version. They are not significant at TOC level)

	64
	Edit/expand Section 3. Data Model to include the following sub-headings & sections:
3. Data Standard Model (edit existing heading)

ITDS Attribute Overview (new sub-heading)

ITDS Data Requirements and Data Parameters (new sub-heading)
ITDS Requirements and Quality Components (new sub-heading)

ITDS Data Parameters (new sub-heading—still need to add this heading)

ITDS Attributes (new heading)

	65-72
	Drop Table of Contents lines 65-72. See specific edits recommended for Section 3: ITDS Attributes below. As indicated above, provide the initial ITDS Attribute Summary, followed a summary of the ITDS Requirement and Quality Components, a summary of the ITDS Data Parameters, and then provide a detailed look at each attribute listed in alphabetical order (not by functional grouping as currently shown in this draft).

	73-82

	Recommended corrections/edits to Appendices:

Appendix A (edit current Appendix A headings as indicated below and move this content to the “Underlying Premises” section in main doc. as identified above…)

Interagency Core Questions for Trails (drop—not main heading over Selection Criteria)
Interagency Trail Data Standards (ITDS) Version 2 (drop— v 1 or 2 irrelevant here)
ITDS Selection Criteria for Core Questions & Data Attributes
ITDS Core Questions Interagency Trail Data Standards (ITDS) Version 2
Appendix A B
Trail Planning and Management Fundamentals

Trail Class Matrix (add)
Appendix B

NHT Corridor Concept (add)
NHT Condition Categories (add) (don’t list all the subheadings in NHT Category document here— not significant and inconsistent at TOC level)
Appendix C

Frequently Asked ITDS Questions (add— this appendix heading & content still need to be added to TOC & document)
Appendix D

ITDS Attributes and Values Considered but Dropped from Further Consideration (add- — this appendix still needs to be added to TOC)
Appendix E C
Chronology of Project

Appendix F D
Acronyms and Abbreviations

	1. Introduction

	88
	Edit: “Trails of all kinds, including Congressionally and secretarially-designated trails, are…” (lower case “s” and hyphenate)

	90
	Edit: “and cultural resource corridors….”

	108-109

	Note: the ITDS currently do not address trail conditions or hazards.

Edit: “For the public, (drop comma) using paper maps, the internet, GPS and or other instrumentation, standard data formats enable trail (still need to delete “trail) users to consistently and predictably find their way and understand trail conditions and hazards identify specific trails and a core set of corresponding information.”

	111
	Change “system” to “trail” and add the concept of construction: “…from system trail planning, through design, construction, operation, and maintenance.”

	115-116
	Edit:
· “Efficiency – creating and gathering trail data in a single cycle management phase to be made that is standardized and readily usable in subsequent phases;”

	134
	Insert new bullet between current line 132-133 and line 135-136:
· “Reusability – allow maximum reuse across agencies and support objectives of E-GOV and enterprise architecture, ; (change comma to semi-colon) and”

	138-141

	Drop “…the definition of data models, schemas, entities, relationiships...” The ITDS are intended to define a core set of standard data terminology, attributes, and corresponding values. They explicitly are not intended to define data applications or database models. Also, add concept of a ‘ core set’ of data that’s both tabular and spatial.
Edit to say: “The functional scope of the standard includes the definition of a core set of trail data attributes, corresponding values, data models, schemas, entities, relationships, and definitions, and cross-walks to related standards. These standards reflect tabular and spatial trail data applicable apply only to trails within the United States, including all U.S. territories and outlying possessions.”

	143-144

	“Administration” is a problematic term in the ITDS arena due to differing definitions w/in agencies. Reorder this list and dropping redundant concepts.

Edit: “Trail data are used for many purposes including planning and management administration, mapping and condition assessment, GIS, routing and navigation wayfinding, public information, emergency response, and research marketing, and many other purposes.”

	145-146

	Edit: “These standards cover the core set of questions and data attributes identified in the draft Interagency Trail Data Standards (ITDS) Version 2 and are applicable to for trails of all kinds, including National Historic Trails and National Scenic Trails.”

	148-149
	Edit: “They do not cover all possible trail data or agency-specific data needs, but concentrate on a core set of inter-jurisdictional management and administrative trail data needs.”

	149-151

	Drop. This is a repeat of Line 140-141.

	152-159
	Move to Section 1.5. Insert after line 174. Spell out SWG & SDG.

	163-165

	Edit: “However, inter-jurisdictional projects, promotion, and trails, management, and corresponding public information all suggest the need for universal data standards.”

	174
	After the current sentence in line 174, add this sentence: “The ITDS Version 1 underwent internal and external review in 2003 and 2004, followed by refinement and development of ITDS Version 2 which comprise the current set of proposed FGDC trail standards.”
Then move current line 152 to here, followed by line 154-159. Delete current line 153. Renumber line 154-159, beginning with bulleted #1.
(it looks like previous line 158 “SDG reviews public comments….” was changed to “SWG reviews public comments….” is this right?)
Then add:

“5. SWG reviews revisions to draft and public response document (about 1 month)

 6. FGDC coordination group reviews SWG recommendation (about 1 month)

7. FGDC steering committee reviews coordination group recommendation; standard approved and submitted for final publication and public release (about 3 months)”
Then add:
“The ITDS Team is responsible for the subsequent validation, revision, and refinement of the ITDS to reflect current and potentially expanded interagency data needs (e.g. additional NST-specific data, visitor information, etc.). (add period in 8/10 draft) Any revisions proposed by the ITDS Team will be subject to review, comment, and publication through the FGDC data standard publication process.”

	175-176
	1.6 Maintenance Authority (????NEED SOME DESCRIPTION HERE)

	177-179
	Edit: “The maintenance authority for this standard shall be clearly stated. If a maintenance strategy is described, it should be understandable, reasonable, and follow FGDC process guidelines remains to be determined.”

	2. Rationale for the Design

	183 - 188
	Replace the Key Points currently in lines 183-188 with the following:
· “The Interagency Trail Data Standards identify a common set of standardized terminology that can be consistently applied to a core set of trails information.
· The ITDS are not a database.
· The ITDS can be incorporated into existing databases and/or used to crosswalk existing agency data to provide combined or shared information at an interagency / multi-jurisdictional level.
· The ITDS are being reviewed and considered for publication as FGDC standards.

· This is one step in the Federal Government's ongoing process of data standards definition and adoption.”

	200-202
	Edit:

· “Executive Order 13195, Trails for America in the 21st Century” (add title in italics)
· "GIS for the National Trails System - An Action Plan", NPS, 2001, as requested by Congress”

	205-274

	See “Underlying Premises” section (listed in Table of Contents line 63 above) for recommended sequence of sub-headings and sections. Specific edits to sub- headings & content identified below:

	 (205)
	Underlying Premises for Development of Trail Data Standards

	 (207-208)
	Delete lines 207-208.

	 (243-263)

	Interagency Definition of a Trail

Move trail definition to 1st topic under Premises section.
Add preface: “Before attempting to identify and apply Interagency Trail Data Standards, it is essential to have a clear definition of the term “trail” as used in this interagency context.”
Need to include the ITDS definition of a trail verbatim, until/unless the ITDS Team approved an edited version. Change back to: “A linear route managed for human-powered, stock, or other off-highway vehicle (OHV) forms of transportation or for historic or heritage values.”

	 (269-274)
	Which Trails? (add heading)

Add preface: “The ITDS core questions and ITDS data attributes can be applied to trails of all kinds, including National Scenic Trails and National Historic Trails. However, not every core question and attribute is applicable in every situation. The following trail categories have been incorporated in ITDS documentation to help clarify which core questions and data attributes are potentially applicable in various situations:

Move lines 269-274 to here, incorporating the following edits:
Trail Code Trail Type Category .
 Reg. Trail Any agency-managed trail that is not a designated NST or NHT

 (keep as “Reg. Trail”, not “RG” as shown in 8/10 draft)
 NST National Scenic Trail (Congressionally designated)

 NHT1 (Desig) Route(s) Congressionally designated ad the National Historic Trail

 NHT2 (HR) NHT-associated heritage resources (routes and/or sites)

 NHT3 (Rec) NHT-associated recreation or interpretive route and/or site
Note:

Don’t use the term “Trail Type” here, as it is an officially defined term used throughout the USFS, that predates the ITDS and that doesn’t correspond with the trail codes and categories listed in Lines 270-274.

Throughout the document, change “NHT-D” to “NHT1”
Throughout the document, change “NHT-H” to “NHT2”
Throughout the document, change “NHT-R” to “NHT3”

	 (210)
	Factors Considered

	 (212-240)

	Move Factors Considered bullets (lines 212-240 + edits identified below) to 3rd topic under Premises section.

	 (207-208)
	Preface the Factors Considered bullets with the text that’s currently in Lines 207-208 with the following edits:

“Listed below are a few of the basic premises that were incorporated into development of the the ITDS, team identified and agreed to during the development of the ITDS. are that are also relevant for review of the ITDS as FGDC standards.”

	 (216)
	Change “Data is not cheap!” to “Data are not cheap!”

	 (224-226)
	Edit: “When this is not possible, provide crosswalk translation between the interagency data ITDS attribute terminology and definitions, and that those of the individual agency.

	 (871-897)
	ITDS Selection Criteria for Core Questions & Data Attributes
Move from current Appendix A lines 871 – 897 to here.
Edit title to “ITDS Selection Criteria”

	 (898-900)
	ITDS Core Questions Interagency Trail Data Standards (ITDS) Version 2
Move Core Questions from Appendix A (Lines 898-900) to here.
Add preface: “The following set of core questions, common to all participating agencies and reflecting the ITDS Selection Criteria, were identified to help narrow the scope and identify the core set of Interagency Trail Data Standards.”

(Core Questions listed in ITDS spreadsheet have been updated— get the current version from ITDS spreadsheet tab: ITDS Core Questions (use final version, not edit tracking version that shows deletions & text edits). To get copy-ready format, from spreadsheet menu bar, select Custom Views (Show (ITDS Core Questions. Copy, then Paste Special into Word document.) This view is more helpful, as it includes the applicable trail category. Also—in 8/10 draft, it looks like Question 19 & 20 were accidentally combined—there are 21 questions total)

	 (255)

	Note: As indicated in Table of Contents edits above, need to add the entire NHT Corridor Concept document to this FGDC review document as part of a new Appendix B that deals with NHT info.
Then change the reference in Line 255 from “(See “NHT Corridor Concept below.)” to a citation that reflects the correct appendix.

	3. Data Standard

	265-857
	See “Data Model” section (listed in Table of Contents line 64 above) for recommended sequence of sub-headings and sections. Specific edits to sub- headings & content identified below:

	 (265)
	3. Data Standard Model (edit existing heading)

	 (266-267)
	Delete preface: “This section provides definitions and domain values for the attributes that are a part of the ITDS. Below are the definitions for the type of trail codes accompanying each attribute:”

	 (269-274)
	Move current lines 269-274 up to Underlying Premises section, incorporating identified edits as described above.

	 (add)
	ITDS Attribute Overview (new sub-heading)

Add preface: “The table below provides a summarized overview of the ITDS attributes, grouped by functional category.”
Insert overview table (see example in Attachment 1, this comment document)

(Need to repeat table headings on each new page; use spreadsheet view “ITDS Attributes by Category” for consistent spacing, no extra gridlines, etc; need to include the footnotes explaining “A” and “B”, also to correct error in 8/10 draft on NHT NST Trail Administrator)

	 (add)
	ITDS Data Requirements and Data Parameters (new sub-heading)

	 (add)
	ITDS Requirements and Quality Components (new sub-heading)

Insert ITDS Requirements & Quality Components (see Attachment 2, this comment document)

(See Attachment 2 of 8/3 ITDS Team Comment document: After the heading “ITDS Requirements and Quality Components” still need to add subheading “Generally Applicable Data Parameters” before the preface “The following data parameters are generally applicable…”)
(also—check this table for consistency in fonts, font size, line spacing, & bold/unbold)

	 (add)
	ITDS Data Parameters (new sub-heading—still need to add this major subheading, plus the preface shown directly below, followed by the content indicated in Attachment 3 of 8/3 ITDS Team Comment document (move Table 6 in 8/10 NCSU draft to here.)
Add preface: “The table below provides a summarized listing of each ITDS attribute, with corresponding data parameters”
Insert Data Parameter table (see example in Attachment 3, this comment document)

	 (add)
	ITDS Attributes (new heading)

Add preface: “The section below lists each ITDS attribute alphabetically, with the corresponding attribute definition, list of values, value definitions, and corresponding business rules/clarifiers:”

	 (276-857)
	Use Current ITDS Spreadsheet: Need to incorporate the most current version of 8/3/2007 ITDS spreadsheet tab: LOVs & Parameters. The 8/3/2007 “track edits” version identifies recent edits in red and post-6/11/2007 edits in pink. The 8/3/2007 version has those edits incorporated and can be used for making snapshots of various spreadsheet sections (see Attachments 1, 3, and 4).
List Attributes Alphabetically: Then list each attribute alphabetically, with 1) the attribute name; 2) attribute definition; 3) list of values; 4) value definitions; and 5) any corresponding business rules/clarifiers. (Items 1-5-- the content of this entire section, which defines each ITDS attribute in detail, is missing! Use ITDS view “ITDS Attributes & LOVs: Columns A-J” as indicated in Attachment 4 of the 8/3/ ITDS Team comment document)
In this detailed section, it’s more useful for reviewers (and subsequent reference) to list the attributes in alphabetical order (as they are listed ITDS spreadsheet tab: ITDS Attributes & LOVs), rather than listed by functional categories. The functional categories (“Basic Trail Information,” etc.) are simply arbitrary groupings the ITDS Team developed to help synthesize and better communicate the potential application and use of the ITDS. It makes more sensed to list the attributes by these categories as an overview/summary as identified in Table of Contents edits.
Copy Attribute Details from ITDS Spreadsheet: For this section on attribute details, we recommend presenting the specifics via a snapshot of the applicable portion of the ITDS spreadsheet tab: ITDS Attributes and LOVs columns A – J (see Attachment 4, this comment document). This will ensure an exact duplication of the content of the ITDS, without potential for errors or omissions during transfer.
If the attribute details are not included as a snapshot of the applicable portions of the ITDS spreadsheet (but rather, in narrative form), need to cross-check every attribute write-up in the FGDC document to ensure they are complete and accurate. In the current review document, for example, the attribute Managing_Org (line 355) is missing the List of Values, etc.

Also, if going with narrative write-up as opposed to spreadsheet snapshot, change the heading “Possible Values” to “List of Values”. (The word “possible” sounds open-ended to me, rather than definitive.)

	Appendices

	867-897
	See edit comments for Appendix A in Table of Contents edits above (lines 73-82).

	903-1027
	See Table of Contents edits above (lines 73-82), recommending that the previous Appendix B be changed to Appendix A and expanded as indicated below:

	 (903)
	Appendix A Appendix B (edit heading)

	 (904)
	Trail Planning and Management Fundamentals (existing heading)
Replace the current Trail Fundamentals (lines 904-1027) with the content of Appendix A - Trail Fundamentals_8_3_2007.doc, which has been edited to include the changes below:
The 8/3 version has been edited to include the following preface:
 “Note: The management concepts incorporated in the ITDS Trail Fundamentals are currently undergoing public notice and comment via the Federal Register under the leadership of the US Forest Service. Once this is complete and the final version published in the Federal Register, the ITDS Trail Planning and Management Fundamentals will be revised as needed to reflect the final published version of these management concepts. (August, 2007)”

	 (969)
	Changed “Forest Plan direction” to “land management plan direction.”

	 (999-1001)
	Edited: “For each Designed Use and applicable Trail Class, a there is a corresponding set of nationally standardized technical construction and maintenance specifications or Design Parameters can then be identified and applied.”

	 (1027 +)
	Trail Class Matrix (add new heading)

Add Trail Class Matrix as 2nd part of this appendix (Appendix A - Trail Class Matrix_8_3_2007.doc).
The 8/3 version has been edited to include the following preface:
“Note: The National Trail Management Classes are currently undergoing public notice and comment via the Federal Register under the leadership of the US Forest Service. Once this is complete and the final version published in the Federal Register, the Trail Classes incorporated in the Interagency Trail Data Standards will be revised as needed to reflect the final published version of these management concepts. (August, 2007)”
(for readability & consistency with Trail Class Matrix undergoing public notice & comment via USFS, present the entire Trail Class Matrix in landscape format and beginning on a new page (including heading, preface, content, formatting, line spacing & page breaks as originally provided by ITDS Team). Preface & intro need to be presented with the matrix).

	After 1027+
	See Table of Contents edits above (lines 73-82), recommending a new Appendix B, C and D as indicated below:

	
	Appendix B (add new heading)
NHT Corridor Concept (add new heading)

Add content provided in Appendix B - National Historic Trail Corridor Concept_8_3_2007.doc)
NHT Condition Categories (add new heading) (start on new page; keep formatting and line spacing from original document— its easier to follow, especially the tables.)
Add content provided in Appendix B - NHT_Condition_Categories_8_3_2007.doc
Appendix C (add new Appendix C) (Still need to add this entire Appendix…. see attachment sent in 8/5 email)
Commonly Asked ITDS Questions (add new heading)
Add ITDS Commonly Asked Questions (content to be provided by ITDS Team)
Appendix D

ITDS Attributes and Values Considered but Dropped from Further Consideration (add new heading)
Add content from ITDS spreadsheet tab: ITDS Dropped or Deferred

(Start entire appendix as new page with landscape orientation. Use ITDS spreadsheet view “ITDS Dropper or Deferred” for better readability, consistent roa & column headings, no additional gridlines, etc)
Appendix E C (switch previous Appendix C to Appendix E)
Chronology of Project

	1120-1122
	Appendix F Appendix D (edit heading)

Make the following edits/additions to acronyms & description:

 Change acronym “COE” to “USACE”, and adjust alphabetical order
 FAMS: change description to “Facility Asset Management System (BLM)”

 FK: delete acronym and description
FMSS: change description to “Facility Management Software System (NPS)”
OASIS: delete acronym and description

PK: delete acronym and description

SDG: Standards Development Group (for FGDC (need to add the “D”) trail standards, the SDG is primarily comprised of the ITDS Team)

 SWG: FGDC Standards Working Group”

[image: image1.wmf]Reg.

Trail

NST

NHT

1

(Desig)

NHT

2

(HR)

NHT

3

(Rec)

METADATA

ITDS data must be FGDC Metadata Compliant (for both spatial and non-spatial data)

X

X

X

X

X

MILEAGE SOURCE

The source of the measure points recorded for the route segment.

X

X

X

X

X

TRAIL NAME

The name that the trail or trail segment is officially or legally known by.

X

X

X

X

X

TRAIL NUMBER

The official numeric or alpha numeric identifier for the trail.

X

X

X

X

INTERAGENCY

IDENTIFICATION

CODE

Identification code developed by interagency managers/administrators to relate data records for a trail which crosses

agency boundaries.

X

X

X

X

TRAIL STATUS

Current physical state of being of the trail or trail segment.

X

X

X

TRAIL LENGTH

The length of the trail or trail segment in miles.

X

X

X

X

B

X

B

SHARED SYSTEM

Additional network(s) of travelways serving a common need or purpose; managed by an organization with the

authority to finance, build, operate and maintain the routes.

X

X

X

X

B

X

B

TRAIL SURFACE

The

predominant

surface type the user would expect to encounter on the trail or trail segment.

X

X

X

ADMIN ORG

The administrative unit

within an agency

where the trail or trail segment physically resides.

X

X

X

X

X

MANAGING ORG

The unit that has the long-term responsibility for the management of the trail or trail segment.

X

X

X

X

X

CONGRESSIONAL

DISTRICT

The U.S. congressional district number in which the trail segment physically resides.

X

X

X

X

X

COUNTY

County, Borough or Parish in which the trail or trail segment physically resides.

X

X

X

X

X

JURISDICTION

The legal right to control or regulate use of a trail. Jurisdiction requires authority, but not necessarily ownership.

The authority to construct or maintain a trail may be derived from fee title, an easement, an agreement or some

other similar method.

X

X

X

X

X

MUNICIPALITY

City, town or community that is adjacent to or nearby the trail or trail segment.

X

X

X

STATE

State (or Territory) where the trail or trail segment exists.

X

X

X

X

X

TRAIL SYSTEM

The travel network to which the trail or trail segment belongs.

X

X

X

X

B

X

B

ROAD SYSTEM

The road network to which the trail or trail segment belongs, in the case of trails occurring on system roads.

X

X

X

X

B

X

B

LAND USE PLAN

The agency planning document that provides management guidance.

X

X

X

X

X

PRIMARY TRAIL

MAINTAINER

The agency or group having primary maintenance responsibility for the trail or trail segment.

X

X

X

TRAIL CLASS

The prescribed scale of trail development, representing the intended design and management standards of the trail.

X

X

X

ITDS Protocols (Common to all Data)

Attribute Name

Attribute Definition

Attribute Applies To

A

ITDS Overview: Data Attributes Listed by Functional Grouping

(i.e. basic information, administrative unit & location, etc.)

Basic Trail Information

Trail Administrative Unit & Location

Trail Management and Use

etc….

(See ITDS spreadsheet tab: ITDS Attributes by Category. On menu bar, select Custom Views (Show (ITDS Attributes by Category. Select desired data, Copy, then Paste Special into Word document.)

ITDS Requirements and Quality Components (updated 12/13/2005)
Generally Applicable Data Parameters
The following data parameters are generally applicable to all Interagency Trail Data Standards.
	Spatial Data Source:
	Best available source with a target source scale of at least 1:24k for continental U.S., Puerto Rico, and Hawaii and 1:63,360 for Alaska.

	Horizontal Accuracy:
	Accuracy testing must use NSSDA testing guidelines or be reported based on compiled, published test reports appropriate for the data collection method and equipment.

The method of determining accuracy should be documented in the process step of the dataset metadata record. If published accuracy results are used, use the statement ‘Compiled to meet ___ (meters, feet) horizontal accuracy at 95% confidence interval’ in the metadata record, and identify the testing source used. If accuracy is locally tested to NSSDA standards, the statement ‘Tested to meet ___ (meters, feet) horizontal accuracy at 95% confidence interval’ should be added to the metadata record.

Accuracy for legacy data may be reported according to the accuracy standard in place at the time of data collection (typically National Map Accuracy Standards). Document the standard used in the metadata record.

(For more information, see: http://www.fgdc.gov/standards/documents/standards/accuracy/chapter3.pdf)

	Spatial Reference Information:
	Agency appropriate. A complete projection description in FGDC format is required including horizontal coordinate system, datum, and units of measure. Include vertical coordinate system information where necessary.

	Feature Type:
	Line (route and arc topology)

	Precision:
	Double precision

Attribute-Specific Data Parameters

The data variables, defined below by the ITDS Team, are subsequently specified as applicable for each ITDS attribute.
	Data Parameter
	Data Parameter Definition / Criteria

	GIS Item Name
	The name the attribute is called in the GIS layer (10 characters or less).

	GIS Alternate Name
(If Applicable)
	If applicable, the GIS alias or crosswalk name for the ITDS attribute (not limited to 10 characters).

	Width
	Field width (excluding decimal point, as would be defined in Oracle database.)

	Type
	Text, Integer, Numeric (decimal), Date

	Number of Decimals
	Number of decimal places displayed when Type = Numeric.

	Null / Not Null
	Identification of whether a Null value or Not Null value is allowed:

Null: The data field may have a null value (be left blank with no data recorded).
Not Null: The data field must have a value entered this attribute.

	Unique / Not Unique
	Identification of whether a data value is Unique or Not Unique:

Unique: The values recorded for this attribute would be unique for every entry (row) in the database. This includes all participating agencies or entities that collect trails data.

Not Unique: The values recorded for this attribute would not be unique for every entry (row) in the database.

Additional Attributes Considered
Below is a listing of the FGDC Attributes considered, and the corresponding ITDS disposition as identified by the ITDS Team.

	FGDC Attribute
	Related ITDS Data Parameter or Disposition

	Attribute Label
	ITDS Data Parameter: GIS Item Name

	Attribute Definition
	ITDS: Attribution Definition

	Attribute Definition Source
	ITDS Attributes Definitions were developed by ITDS Team (2003-2004)

	Attribute Domain Values
	ITDS: List of Values

	Vertical Accuracy
	Not included in ITDS Data Parameters at this time because line features are not currently being modeled as 3D features. May be revisited if needed in the future.

Below is a listing of additional ESRI Profile Attributes considered, and the corresponding disposition as identified by the ITDS Team.

	ESRI Profile Attribute
	Related ITDS Data Parameter or Disposition

	Attribute Alias
	ITDS Data Parameter: GIS Alternate Name

	Attribute Type
	ITDS Data Parameter: Type

	Attribute Width
	ITDS Data Parameter: Width

	Attribute Precision
	ITDS Data Parameter: Precision

	Attribute Scale
	Pre-defined under ITDS Spatial Data Source

	Attribute Output Width
	Not included in ITDS since this attribute is software specific and/or reflects outdated technology

	Attribute Number of Decimals
	ITDS Data Parameter: Number of Decimals

	Attribute Indexed
	Not included in ITDS since this attribute is software-specific

	Sub-Type Information
	Not included in ITDS since this attribute is software-specific

	Relationship Class
	Not included in ITDS since this is software-specific and does not apply to basic GIS layers

ITDS: Data Parameters

[image: image2.wmf]Overlap Allowed?

C

Tabular

Display

Spatial

Display

GIS Item Name

GIS Alternate Name

LOV Width

LOV Type

LOV

No. of

Decimals

Attribute Null

or

Not Null

D

LOV Unique

or Not

Unique

Null

Not Unique

MUNICIPALITY

40

Text

NA

MUNICIPALITY

NA

Not Unique

Null

INTERAG_ID

INTERAGENCY_ID

ENTIFICATION_CO

DE

40

Text

No Overlap

Allowed

X

X

Not Null

Not Unique

COUNTY

40

Text

NA

No Overlap

Allowed

X

X

COUNTY

COUNTY

Not Unique

10

Number

2

Null

X

X

COST_IMP

COST_IMPROVEM

ENT_CONSTRUCT

ION

No Overlap

Allowed

COST IMPROVEMENT/ CONSTRUCTION

4

Text

NA

Null

X

X

COST_FY

COST_LAST_UPD

ATED

No Overlap

Allowed

COST LAST UPDATED

10

Number

2

Null

X

X

COST_DM

COST_DEFERRED

_MAINTENNACE

No Overlap

Allowed

COST DEFERRED MAINTENANCE

10

Number

2

Null

X

X

COST_OPS

COST_ANNUAL_C

YCLIC_OPERATIO

NS

No Overlap

Allowed

COST ANNUAL/CYCLIC OPERATIONS

10

Number

2

Null

No Overlap

Allowed

X

X

COST_AM

COST ANNUAL/CYCLIC MAINTENANCE

COST_ANNUAL_C

YCLIC_MAINTENA

NCE

4

Text

NA

Not Null

X

X

CONG_DIST

CONGRESSIONAL

_DISTRICT

No Overlap

Allowed

CONGRESSIONAL DISTRICT

No Overlap

Allowed

No Overlap

Allowed

X

No Overlap

Allowed

16

Text

NA

Not Null

ADMIN_ORG

X

X

ACCESSIBILITY_S

TATUS

ACCESS_STA

ADMIN_ORG

MOTORIZED_PRO

HIBITED

X

X

MANAG_ORG

MANAGING_ORG

X

X

MTR_PROHIB

X

X

MUNICIPAL

40

No Overlap

Allowed

X

No Overlap

Allowed

MANAGING ORG

MOTORIZED PROHIBITED

MANAGED USE

HISTORIC SIGNIFICANCE

JURISDICTION

INTERAGENCY IDENTIFICATION CODE

Interagency Trail Data Standards: Attribute and Codes (LOVs)

DESIGNED USE

LAND USE PLAN

ACCESSIBILITY STATUS

DESIGN_USE

HIST_SIGNF

X

X

X

ADMIN ORG

DESIGNED_USE

 Data Parameters

(see ITDS Data Dictionary Standard for definition of each data parameter)

ITDS Protocols (Common to all Data)

Attribute Name

Text

Not Unique

NA

NA

Not Null

(except

NHT

1

,NHT

2

)

Not Unique

Not Unique

Not Unique

Not Unique

Not Unique

Not Unique

40

Text

NA

Not Null

Not Null

HISTORIC_SIGNIFI

CANCE

40

Text

LAND_USE_PLAN

Not Unique

Null

JURISDICT

JURISDICTION

40

Text

NA

Not Null

Not Unique

LAND_PLAN

Not Unique

Not Null

MANAGED_USE

Text

NA

NA

Text

40

40

16

Text

Not Unique

Not Null

Not Null

Not Unique

3

Text

NA

NA

X

X

NA

No Overlap

Allowed

X

X

No Overlap

Allowed

Allow Multiple

Entries

No Overlap

Allowed

MANAGD_USE

X

X

Allow Multiple

Entries

Not Unique

Not Unique

etc….
(See ITDS spreadsheet tab: ITDS Attributes & LOVs. On menu bar, select Custom Views (Show (ITDS Attributes & LOVs: Data Parameters. Select desired data, Copy, then Paste Special into Word document.)

ITDS: Data Attributes (listed alphabetically)
[image: image3.emf]Reg.

Trail

NST

NHT

1

(Desig)

NHT

2

(HR)

NHT

3

(Rec)

METADATA ITDS matadata must be FGDC

Metadata Content Standard

Compliant (for both spatial and non-

spatial data)

X X X X X For FGDC Metadata Standards, refer to:

http://www.fgdc.gov/metadata/geospatial-

metadata-standards

X X X X BIA - BUREAU OF INDIAN AFFAIRS

BLM - BUREAU OF LAND MANAGEMENT

BOR - BUREAU OF RECLAMATION

C - COUNTY, PARISH, BOROUGH

DOD - DEPARTMENT OF DEFENSE

DOE - DEPARTMENT OF ENERGY

FAA - FEDERAL AVIATION ADMINISTRATION

FS - FOREST SERVICE

FWS - FISH AND WILDLIFE SERVICE

L - LOCAL GOVERNMENT Town, Township, Municipal Agency (City or

other local civic government)

Township here refers to district or territory

of a town; not the Public Land Survey

System of Township, Range, Section

NPS - NATIONAL PARK SERVICE

NGO - NONGOVERNMENTAL ORGANIZATION Nonprofit organization

OF - OTHER FEDERAL AGENCY Federal agency other than those specifically

listed

P - PRIVATE Nongovernment agency, entity, or individual

S - STATE

T - TRIBAL

USACE - US ARMY CORPS OF ENGINEERS

ACCESSIBLE Trail meets current agency accessibility

guidelines

NOT ACCESSIBLE Trail determined ineligible to meet current

agency accessibility guidelines

NOT EVALUATED Trail not evaluated for accessibility

USFS Numeric Codes = rrffdd (region, forest,

district)

NPS Alpha Codes = 4 character park/unit code

BLM Alpha Codes = ?? character state, dist,

field office

FWS Numeric Code = 5 number organization

code

NA - NOT APPLICABLE Non-federal agency or entity

Each agency shall identify itself as

the source of the ITDS data for the

data it has in its database.

AGENCY DATA SOURCE

X

ITDS Protocols (Common to all Data)

Attribute Name

Attribute Definition

List of Values (LOV)

Attribute Code

LOV Definition

Attribute Applies To

A

ACCESSIBILITY STATUS Accessibility guideline compliance

status for trail segments that are

designed for hiker/pedestrian use.

ADMIN ORG The administrative unit within an

agency where the trail or trail

segment physically resides.

X

Notes

Business Rules & Clarifiers

X

Interagency Trail Data Standards: Attribute and Codes (LOVs)

X X

X X X X (insert unit codes for USFS, NPS, BLM, & FWS)

CONGRESSIONAL DISTRICT The U.S. congressional district

number in which the trail segment

physically resides.

X X X X X (see agency standardized list)

etc….

(See ITDS spreadsheet tab: ITDS Attributes & LOVs. On menu bar, select Custom Views (Show (ITDS Attributes & LOVs: Columns A-J. Select desired data, Copy, then Paste Special into Word document.
12

