VSP 3.5 Day Training Course Outline

(2 Day General Course Followed by 1.5 Day Advanced Course)

[Each participant will have a laptop with VSP on it and will work through the case studies together with the instructor and individually. Participants can attend either the General training, the Advanced training, or both.]
GENERAL 2-DAY VSP TRAINING SESSION
DAY 1

8:00-8:25
Course Expectations, Prior Training, Schedule, Feedback, Load VSP, etc.

8:25-9:00
VSP Overview/Demo (Executive Summary)

9:00-9:30
Review of Systematic Planning, DQO Process, and DQA

9:30-9:45
Break

9:45-11:15
VSP Maneuvering and Procedures (Part 1)
11:15-12:00
Statistical Concept Review and Intro to Sampling Design Expert Mentor

12:00-1:15
Lunch (on your own)
1:15-2:00
VSP Maneuvering and Procedures (Part 2)
2:00-2:45
Case Studies
· Judgment Sampling

· Locate Hotspot Objective (2)
· Comparison Against a Threshold (1)
2:45-3:00
Break

3:00-3:45
Case Studies

· Comparison Against Threshold (2)
· Confidence Interval Objective

· Comparison Against Background

3:45-4:50
Group Case Study
· Introduce DQO/VSP Group Case Studies
· Group Breakout on DQO/VSP Case Studies
4:50- 5:00
Questions, Issues, End of Day 1

Day 2

8:00-8:15
Questions, Quick Review

8:15-9:40
Case Studies (Mean Based Decisions)
· Collaborative Sampling (Instructor-Led and On Your Own)

· Sequential Sampling (Instructor-Led and On Your Own)

9:40-9:55
Break

9:55-11:30
Case Studies (Individual Observation Based Decisions)
· Hotspot Detection with False Negative Rate (Building)
· X%/Y% Acceptance Sampling – No Excedences Allowed

· X%/Y% NonParametric UTL

· X%/Y% Parametric UTL

· X%/Y% Acceptance Sampling – Excedences Allowed (Optional)

11:30-12:00
Case Study (Monitoring)
· Trend Detection/Estimation – No Seasonality

12:00-1:15
Lunch (on your own)
1:15-1:40
MQO Features and Retrospective Evaluations
1:40-2:45
Selected Case Studies

· Stratified Sampling Presentation (Optional)
· Adaptive Cluster Sampling (Optional)

· UXO Transect Sampling Presentation or Case Study (Optional)
· Trend Detection/Estimation: Seasonality (Optional)
· Perimeter Sampling (Optional)
2:45-3:00
Break

3:00-3:50
Finalize Group DQO/VSP Case Studies
3:50-4:30
Presentations of DQO/VSP Case Studies
4:30-5:00
Overview of Advanced Session, Questions, Evaluation Forms.
ADVANCED VSP TRAINING SESSION

(This session has several modular sections. Depending on class make-up and interest, some training modules may be emphasized whereas others may be either skipped or covered only briefly; The order is flexible and breaks will be taken as needed)
Advanced Day 1
8:00-8:45
Introductions, Load Software, Sponsors, Overview of Advanced Session
8:45-9:15
Expert Mentor and Data Analysis Tools
9:15-9:30
Selection and Ordering of Advanced Topic Modules
· Mean Comparison Module (2 hours)
· Multi-Increment (Composite) Sampling Intro & Case Study
· Stratified Sampling Case Study Presentation
· Use of Historical Samples

· Long Term Monitoring Module (3-4 hours)
· Well Grouping Options

· Trend Detection- Exponential, LOWESS, Well Grouping, <Detect
· GeoStatistical Modeling Tutorial and Case Study
· Well Redundancy Evaluation Case Study
· Analyte Redundancy Evaluation Case Study
· Within Building Module (2-3 hours)
· Strategic Zone Designation and General Approach

· Map/Building Features, Furniture/Shelves, and Maneuvering
· Probabilistic Sampling Case Study

· Combined Judgment and Probabilistic Sampling Intro & Case Study
· INL Facility Simulated Bio-Release Illustration (optional)

· UXO Module (2 hours)
· Problem and Approach Overview Presentation

· Transect Design and Analysis Case Study

· Post Remediation Validation Case Study
9:30-12:00
Advanced Topic Module 1
12:00-1:15
Lunch (on your own)
1:15-3:15
Advanced Topic Module 2
3:15-3:30
Break

3:30-4:30
Advanced Topic Module 3 (1st half)
4:30-4:45
Issues, Questions, End of Advanced Day 1

Advanced Day 2
8:00-8:15
Questions, Issues.

8:15-9:30
Advanced Topic 3 (Continued)
9:30-9:45
Break

9:45-11:30
Advanced Topic 4
11:30-12:00
Future VSP Directions, Evaluation Forms, Wrap Up.

12:00

Adjourn
