


Energy and Minerals for America's Future: *Science Planning Overview, Opportunities for Input*

Background

Bureau-level science strategy, released 2007

Facing Tomorrow's Challenges—U.S. Geological Survey Science in the Decade 2007–2017

<http://pubs.usgs.gov/circ/2007/1309/>

Energy and Minerals: Four Strategic Areas —

- Natural resource security for the future
- Environmental Health
- Economic Vitality of the Nation
- Management of DOI, Federal, and Other Lands


Conceptual Framework: Energy & Minerals Science Plan

- Expand on lifecycle concepts and environmental perspective of sustainability described in USGS Science Strategy

- Provide platform for identifying linkages with other mission areas to address multidisciplinary / crosscutting issues


Key Questions

- What are the most important energy and mineral resource issues facing the Nation in the next Decade?
- What is the USGS' role in providing the science needed to address those issues and to identify new issues?
- How can USGS improve the access and usability of the science information that we provide?
- What partnerships will be essential to getting that information to decisionmakers?

Opportunities for Input

Start
with Science

Online survey: http://www.usgs.gov/start_with_science/