

2012 Draft Report Completion Timeline

Summary of Timeline Discussion:

The three timeline options in the following slides reflect opportunities to evaluate progress on the draft and potential impact on the timeline.

We are currently proceeding on the original scenario for completing the draft for public release on Dec 1 (Scenario #1). There are several key points in the next two months to check on progress and allow for a decision to shift to timeline scenario two or three if needed.

Request to the NCADAC:

Delegation of authority to the Chairs, in consultation with the Executive Secretariat, to evaluate progress on the draft and decide (on behalf of the NCADAC) to shift to timeline scenario two or three as needed.

2012 Draft Report Completion Timeline

Scenario #1: draft sent to NRC and public Dec 1

By Sept 5

New draft ready for review.

All chapters have a passing grade.
15 chapters are in GOOD shape.

Most RIT issues in most chapters are implemented

Introduction is drafted

Executive summary and report findings are drafted

NCADAC webinars
Sept 10-17
Sectoral focus

DECISION POINT: TIMELINE
Co-chairs meet Sept 19-21.
Review showstoppers

Showstoppers are reasonable and implementable

By Sept 27

New draft ready for review

Many showstoppers are being addressed

References near final, formatted

Chapter linkages underway (within & between chapters)

RIT issues addressed

All traceable accounts in a consistent format

NCADAC webinars
Oct 2-8
Regional focus

DECISION POINT: TIMELINE
Co-chairs meet Oct 10-12.
Review showstoppers

Showstoppers are reasonable and implementable

By Oct 29

New draft ready for review by NCADAC

All first round showstoppers addressed

Most 2nd round showstoppers addressed

preliminary copy edit

References final

Linkages across report complete

Traceable accounts are edited and consistent

FINAL NCADAC webinars
Nov 5-7

DECISION POINT: TIMELINE
Co-chairs call Nov 8.
Review status

No additional issues

Remaining editing

By Nov 9

Final report is available to NCADAC

All issues addressed

NCADAC meeting
Nov 14-15

consensus adoption of the draft

DEC 1

Release to NRC and Public

Nov 17 – Nov 29,

minor copyediting and uploading to web review system.


2012 Draft Report Completion Timeline

Scenario #2: draft sent to NRC Dec 1, public Dec 20

By Sept 5

New draft ready for review.

All chapters have a passing grade. 15 chapters are in GOOD shape.

Most RIT issues in most chapters are implemented

Introduction is drafted

Executive summary and report findings are drafted


NCADAC webinars Sept 10-17 Sectoral focus

DECISION POINT: TIMELINE
Co-chairs meet Sept 19-21. Review showstoppers

Showstoppers are reasonable and implementable


By Sept 27

New draft ready for review

Many showstoppers are being addressed

References near final, formatted

Chapter linkages underway (within & between chapters)

RIT issues addressed

All traceable accounts in a consistent format

NCADAC webinars Oct 2-8 Regional focus

DECISION POINT: TIMELINE
Co-chairs meet Oct 10-12. Review showstoppers

Showstoppers are difficult and/or numerous

(preventing time spent on minor issues)

By Oct 29

New draft ready for review by NCADAC

MOST first round showstoppers addressed

MANY 2nd round showstoppers addressed

preliminary copy edit

References final

Linkages across report complete

Traceable accounts are edited and consistent

FINAL NCADAC webinars Nov 5-7

DECISION POINT: TIMELINE
Co-chairs call Nov 8. Review status

No significant remaining issues

But minor edits may still be needed

By Nov 9

Near-Final Report is available to NCADAC

NCADAC meeting Nov 14-15

Consensus adoption of the draft, PENDING MINOR EDITS

Nov 17 - Dec 19.

minor edits, copyediting and uploading to web review system.

DEC 1

Release to NRC with note regarding minor remaining issues

DEC 20

Release to public with all remaining minor issues addressed

Update draft for NRC

2012 Draft Report Completion Timeline

Scenario #2: draft sent to *NRC Dec 1*, *public Dec 20*

IMPACT OF SCENARIO 2:

Pros:


- NRC review- 3 month review period still begins Dec 1. No schedule delays
- Consensus can still be requested at NCADAC meeting Nov 14
- Allows non-showstopper minor edits to be undertaken in an extra 3 weeks before public release

Cons:

- Following NCADAC meeting (Nov 14-15), public will not have access to public review system until late Dec
- Public review period will be condensed from 3 months to 2+ months
- Public engagement events in early Dec will not have access to online public review system until late in the month

2012 Draft Report Completion Timeline

Scenario #3: draft delayed to NRC & public: Jan 5


2012 Draft Report Completion Timeline

Scenario #3: draft delayed to *NRC & public: Jan 5*

IMPACT OF SCENARIO 3:

Pros:

- Major issues with draft are addressed

Cons:

- Possible lack of staff availability over holidays for final work on draft
- Following NCADAC meeting (Dec 19), public will not have access to public review system until early Jan
- Public review period will be condensed from 3 months to 2+ months
- Overall timeline is shifted back a month or more. There may be an impact on the timing of release of NCA synthesis report in 2013 – may move to early 2014
- Need to reschedule NRC meeting for early Jan
- Public engagement events in Dec will not have access to online public review system

2013 Report Production Timeline


Oct 1, 2011 Mar 1, 2012 May 1, 2012 Aug 1, 2012 Oct 1, 2012 Jan 1, 2013 Feb 1, 2013 Mar 1, 2013 Jun 1, 2013 Jul 1, 2013 Oct 1, 2013

Expressions of Interest

CLA mtg. (Jan. 2012)

Deadline for new information included in draft report (July 31, 2012)

Development Of technical input

Author teams incorporate Technical Input and other sources, draft chapters and suggest downstream products and processes to the NCADAC

CLAs and editors synthesize chapters and NCADAC reviews full document

NRC, Agency, and Public review

Add information only in response to review comments (deadline: April 30, 2013)

Delivery of NCADAC report to Govt

Executive Office of the President comments and adopts

Draft chapters due (June 1, 2012)

Request to NRC and USGCRP agencies to hear preliminary presentations of potential key conclusions to identify potential "show-stoppers" (July 24-27, 2012)

CLAs and NCADAC revise draft

NRC

Prelim IQA review/agency input

Final IQA cert/GCRP, CENRS, NSTC review

First Draft Available for Review Dec, 2012

Document comments, and review editors to judge adequacy of responses (iterative process)

2nd NRC Review: Were comments adequately addressed? Iterative process with authors

Revision from NRC and iteration

Web and summary layout and printing

NCADAC Meeting, November 16-17, 2011