January 2009

U.S. Geological Survey

Center for Earth Resources Observation and Science

Land Remote Sensing Archive Collection Policy

The U.S. Geological Survey (USGS) Earth Resources Observation and Science (EROS) Land Remote Sensing Archive is the largest civilian archive of remotely sensed imagery in the world. The USGS EROS Land Remote Sensing Archive was created to identify, collect, preserve, and make available land-based, remotely sensed imagery. The collection policy is based on the concept of maintaining imagery collections that serve environmental, agricultural, mapping, energy, economics, and global change research communities in addition to the general public. Once collections are formally accepted by the USGS, the records become the responsibility and property of the USGS. Collections accepted by the USGS may ultimately be transferred to other entities such as the National Archives and Records Administration (NARA), when deemed appropriate by the USGS.

Collecting Scope, Priorities, and Limitations
The USGS EROS Land Remote Sensing Archive focuses on collections that best support land research activities for the Nation.

USGS EROS acquisition priorities include publicly available:

1. Long-term, consistent, and/or repetitive coverage collected systematically over U.S. land surfaces from various sources.

2. Long-term, consistent, and/or repetitive coverage collected systematically over land surfaces of various locations worldwide from various sources.

3. Long-term, consistent, and/or repetitive declassified coverage over land surfaces of various locations worldwide.

Additionally, land remote sensing collections meeting the following criteria may be acquired by the USGS. Those that :

· provide an historical record of the land surface (base data for comparative analysis).

· can be accepted within USGS EROS Archive funding limitations and processing capabilities. Cooperative funding agreements are welcome.

· are of important informational or intrinsic value, or are in danger of loss or destruction.

Limitations:

• No classified imagery collections are accepted.

• No oceanic or atmospheric collections beyond those intended primarily for land applications are accepted.

Appraisals and Dispositions

Appraisals are a standard part of USGS work processes and are conducted on every collection considered or offered. Collections to be disposed of may be transferred to NARA, donated to another acceptable organization, or destroyed.
