

Fifty States Initiative

FGDC Future Directions

GOAL - "By 2006, fifty state Coordinating Councils are in place and routinely contributing to the governance of the NSDI."

National States Geographic Information Council assigned lead by FGDC

2105 Laurel Bush Road, Suite 200
Bel Air, MD 21015
(443) 640-1075
<http://www.nsgic.org>

The Team

Ingrid Bruce	City of Rancho Cucamonga	Tony LaVoi	NOAA CSC
Bill Burgess	NSGIC	Vicki Lukas	USGS – Seattle, WA
John Clark	GSA	Ingrid M. Milton	USDA – Beltsville, MD
Stu Davis	State of Ohio	Joe Sewash	State of Tennessee
Stu Kirkpatrick	State of Montana	Gene Trobia	State of Arizona
		Larry Zink	State of Nebraska

Action Plan Includes

- Background on Future Directions/NSDI
- Purpose of the Action Plan
- Proposed Strategy
- "Qualitative" review of the implementation costs
- Appendices

Purpose of the Action Plan

- Identify characteristics of effective statewide coordination and coordinating bodies
- Outline steps that can be taken to implement this initiative
- "Statewide" includes Washington D.C. and the U.S. Territories

Proposed Strategy

- Further define NSGIC's 9 coordination criteria
 - Full-time coordinator
 - Defined authority
 - Formal relationship with state CIO
 - Political or Executive Champion
 - NSDI and Clearinghouse responsibilities assigned
 - Can coordinate with local government, academia and the private sector
 - Sustainable funding
 - Contracting authority
 - Federal government works through Council
- Newly Defined Council Characteristics
 - Broad Representation
 - Strategic Plan tied to NSDI
 - Business and Marketing Plan
 - Formal authorization including bylaws
 - Linkage to the nine coordination criteria
 - Funding support to enable the operation
- Coordination Council Activities
 - Data sharing agreements unless all are in public domain
 - Published list of stewards/integrators for framework layers (minimum)
 - Framework posted to clearinghouse
 - Routinely creating metadata
 - Functioning clearinghouse/inventory tool

- Participate in The National Map
- Adoption of OGC standards
- Public Relations Materials to Assist Implementing Program
 - “Classic” PR materials that can be “digested” in 30 seconds or less
 - Professional print, web and video resources to present non-technical information on value of enterprise architecture, coordination, etc.
 - Success stories
- Delivering the message
 - FGDC/NSGIC engage NASCIO, NGA, WGA, NACo, NCSL, etc. to implement plan
 - Make representatives available for presentations
 - Federal grants conditioned on participation
 - Letters of support from targeted Federal agencies to Governor and CIO in each state
 - Replace previous Cooperating Partner agreements with new agreements conditioned on participation
 - Cooperating partners should be at NSDI governance meetings
 - NSGIC/FGDC will promote use of this guidance for the Digital States Survey
- Other Pieces
 - Federal agencies establish assistance programs that are targeted and tailored to local needs
 - Measure improvement in statewide coordination activities (benchmark established)
- Other measurements
 - Percentage of completion for framework that is contributed
 - Business plans that detail funding levels required
 - Number of Cooperating Partner Agreements
 - Number of Steward/Integrator Agreements
 - Clearinghouse Measures (automated)
 - Participation by local governments and others

The Costs to Implement

- Direct and Indirect Expenses
- NSDI PO Staff
 - Base funding
 - States contribute a “home” to Liaison
 - Operating budget including travel
- Funding to complete strategic and business planning process
 - Include contractor support when needed
- PR Materials (~\$50K)

Appendices to the Plan

- Team Roster
- State-by-state impediments to implementing The National Map
- State-by-state incentives needed to participate in The National Map
- Baseline measure on Statewide Coordination

The FGDC can make this happen!!!

- Become the “single voice” for all Federal agencies
- Help fund development of statewide councils by supporting strategic and business plan development
- Implement uniform grant guidance and conditions
- Provide access to grant programs only for those states with Cooperator Agreements and a good track record