Future Directions – Governance of the National

Spatial Data Infrastructure

Final Draft Report of the NSDI Future Directions Governance Action Team

May 31, 2005
EXECUTIVE SUMMARY

Background

In 2004, the Federal Geographic Data Committee (FGDC) and the U.S. Geological Survey’s National Geospatial Programs Office (NGPO) jointly established an action team to develop recommendations for the future governance of the National Spatial Data Infrastructure (NSDI). The team included broad representation from federal, state, and local governments, from the private and non-profit sectors, and from academia. The team reviewed reports and recommendations on the NSDI and examined effective cross-jurisdictional governance models that oversee geospatial data. The team also conducted focus group discussions and interviewed key stakeholders to gather input and recommendations.

Findings

Geospatial data and information has been identified as a useful asset in conducting the business of government, and in the post-9/11 era there is a heightened appreciation for the importance of geospatial data to support homeland security needs and other critical requirements. The team witnessed continued frustration among users of geospatial information over unresolved issues relating to data production and access. There is a clear sense of urgency that these problems need to be resolved in a timely and comprehensive manner. Several consistent themes emerged from the team’s outreach and consultation process. There is wide agreement that NSDI governance requires strong national leadership, that all sectors should be represented in the governance process, that stable funding and political support are required, and that an effective NSDI requires a clear national strategy to complete and maintain the base framework layers. The team found a broad consensus that a strong and renewed national focus is needed to drive our country toward production of highly accessible, accurate, and reliable geospatial data.

Recommendations

The team reached consensus on the following recommendations:

· The FGDC should make immediate improvements to its policies and business practices.
These improvements include development of a revised NSDI strategic plan and accountability measures, closer coordination of subcommittees and working groups, and implementation of the new “Fifty States Initiative.” The FGDC should establish more formal relationships with the Federal and State Chief Information Officers Councils and with the Office of Management and Budget’s (OMB) Federal Enterprise Architecture office. In addition, there is a critical need for the FGDC to ensure that member agencies avoid duplication of effort and maximize the benefits from state, local, and tribal grant programs to support the development of the NSDI. To provide this level of oversight FGDC should improve coordination, support training, and disseminate best practices for its member agencies.
· A National Geospatial Coordination Council (NGCC) should be established to provide national leadership in the development of the NSDI.
The purpose of the NGCC will be to ensure the development and coordination of the nation’s geospatial resources to provide accurate and reliable data for decisions regarding the security, health and welfare, and prosperity of our citizens. The NGCC should include appropriate levels of representation from all stakeholder groups involved in the NSDI, including federal, state, local, and tribal governments; private and non-profit groups; and professional and academic organizations. The NGCC should be created initially by administrative action – either through Executive Order or through creation of a Federal Advisory Committee Act (FACA) organization. The NGCC ultimately should be permanently authorized through statute. The team also recommends the creation of a significant grants program, to be administered through the NGCC or other appropriate mechanism, to promote the further development of the NSDI.

· The Federal Government should improve its oversight and management of federal geospatial programs and investments
A new investment analysis function should be created within the FGDC to provide assistance to OMB in the analysis of federal geospatial investments, portfolio management, and assessment of return on investment. In addition, a strong geospatial leadership function should be reestablished within OMB to provide support and guidance for NSDI implementation.
Implementation

The team has developed a phased implementation strategy for these recommendations, with implementation to be staged over the next several years. The purpose of this report is to provide recommendations to the FGDC Steering Committee and other major stakeholders. The Steering Committee, in consultation with stakeholders, will consider the recommendations in this report, modify the recommendations as appropriate, and take action to pursue their implementation.

1. INTRODUCTION

1.a
Definitions

Executive Order 12906 defines the NSDI as “the technology, policies, standards, and human resources necessary to acquire, process, store, distribute, and improve the utilization of geospatial data. As described in OMB Circular A-16, the NSDI “assures that spatial data from multiple sources (federal, state, local, and tribal governments, academia, and the private sector) are available and easily integrated to enhance the understanding of our physical and cultural world.”

For the purposes of this report, the team developed the following working definition of governance: The organizational structure, leadership and authority roles, and all associated regulations, policies, and procedures for management, coordination, and operation of the NSDI. Key elements of governance include:

· Underlying legal mandate(s)

· Responsibilities and roles

· Leadership/authority

· Accountability

· Budget

· Stability
The NSDI requires a broad-based, participatory governance structure involving all levels of government, as well as stakeholders from the private and non-profit sectors and from academia. The purpose of the new NSDI governance structure is to enable the development of a geospatial infrastructure that provides instant access to reliable integrated information and geospatial services and applications for decision-making and problem solving.

1.b
Purpose for new governance model

The geospatial community has coalesced around the urgent need for a new governance structure for the NSDI. A national approach, incorporating all sectors, is needed to accelerate the production of geographic data for the NSDI and to ensure its ongoing maintenance. The increasing ubiquity of geospatial technology lends increasing urgency to the need for current, complete, accurate, and nationally consistent data. The mix of technology and data must be available and universally accessible like other mass-produced commodities. The objective of this study was to develop recommendations for a governance system that will meet these pressing national needs.

1.c
Challenges

The primary challenge is to engage all stakeholders in a comprehensive, inclusive approach to governance of the NSDI. To date, efforts to create and shape the NSDI have sometimes resulted in fragmented solutions that need definition and consolidation. The value of each of the NSDI components and its relevance to the nation has not been fully articulated. It is not well understood how the components fit into a nationally accepted strategy for the NSDI. These disparate approaches and efforts must be coordinated through a shared national strategy to ensure long-term success. For a new governance model to succeed, it must create a holistic approach to planning, participation, and decision-making and develop a unified organizational framework for components of the NSDI to work together.

1.d
Desired future condition

Working together, the various sectors involved in the NSDI must develop an overarching governance system that includes processes for setting goals, ensuring accountability, leveraging resources, rewarding participation, and delivering results. The development of each of the portfolio components should nest within an overall national strategy. This initiative will engage the entire geospatial community in ways that make the NSDI relevant to national and local data contributors and users alike. A successful governance model for the NSDI should be participatory and inclusive, and should provide a renewed national focus that drives our country toward highly accessible, accurate, and reliable geospatial data, technology, and services.

2. ANALYSIS OF GEOSPATIAL PROGRAMS AND GOVERNANCE STRUCTURES
2.a
Intent of the Action Team

The Future Directions NSDI Governance Action Team was initiated in September 2004 to “investigate and recommend governance options for the operation of the National Spatial Data Infrastructure. The committee was to consider governance of and among the Federal Geographic Data Committee (FGDC), Geospatial One-Stop (GOS), and The National Map, as well as other nationally significant programs.”

2.b
Authority to act
The FGDC completed a “Future Directions” report in June, 2004 to “craft a national geospatial strategy and implementation plan to further the development of the NSDI.” Drawing on the collective insights and contributions of the geospatial community at large, the study identified three key focus areas: Forging Partnerships with Purpose, Making Framework Real, and Communicating the Message. The Governance Action Team was chartered in September 2004 to develop one of the strategic objectives of the Forging Partnerships with Purpose focus area, “By 2005, options for restructuring the governance model of the FGDC to make it more effective and inclusive are identified, evaluated and acted upon.”
The USGS National Geospatial Programs Office (NGPO) was established in August 2004 in order to strengthen and align USGS-led national geospatial activities and responsibilities. The purpose of the NGPO is to “provide leadership to place reliable geospatial information at the fingertips of the Nation.” Following the establishment of the NGPO, the initial charge of the Governance Action Team to review the governance structure of the FGDC was expanded to address the governance structure of the NSDI as a whole. Thus, the team has developed this report under the auspices of both the FGDC and the NGPO.

2.c
Inclusionary process

In forming the Governance Action Team, the sponsors and team leaders recognized the vital importance of broad representation within the group. The team had co-leaders from state and federal government agencies (State of Utah and Tennessee Valley Authority). The initial members were predominately federal employees. In order to achieve balance and wider representation, the team was expanded to include members of organizations representing state, county, and city governments, and academia. To obtain further representation from the private sector and other stakeholders, the team created an outreach working group led by four private sector volunteers. A core team of approximately 30 members, representing a cross-section of the organizations involved in the NSDI, developed the recommendations in this report. See the Appendix for a list of team members.
2.d
Review of governance structures

The team researched a variety of governance structures of geospatial programs to create a foundation upon which to build the new NSDI governance structure. This review of governance structures provided a rich context that helped to identify those parts of the geospatial community that worked well and might be adopted by the recommended NSDI governing body, as well as known pitfalls to avoid. The team examined 17 existing committees, councils, and boards (see list in Appendix). Most are primarily focused on federal activities and were created as a result of federal agency responsibilities. These are typically quite narrowly focused – such as the Board on Geographic Names and the National Digital Elevation Program. Others, including the Geospatial One-Stop Board of Directors, are broader in focus but are concerned only with certain aspects of the NSDI. None have a broad responsibility for the NSDI as a whole.

The team developed a template to analyze the roles, scope, authorities, membership, and other characteristics of the various geospatial governance organizations. The results show that many of the national governance bodies are non-binding coordination groups with no enforcement mechanisms. The roles of the governance bodies are quite varied and the effects of their recommendations, guidance, or policies are very different.

Most of these groups were created and often staffed by federal agencies. While most are dominated by their federal membership, many have begun adding non-federal members. This reflects a conscious effort by many of these groups to change their focus from primarily federal activities to national interests and results.

In addition to researching geospatial governing bodies for best practices, the team reviewed and analyzed relevant documents and studies dealing with NSDI governance structures (see Appendix for list). Based upon this review and analysis, the team developed a summary of recurring recommendations that appeared in more than one of the reports. The following were some of the key recurring recommendations:
· Create incentives for data sharing and developing partnerships

· Develop partnerships to build the NSDI (this was a pervasive theme throughout all documents)

· Ensure that all levels of government and the private sector are major partners in building the NSDI

· Increase awareness and education to promote and market the NSDI

· Develop effective performance measures

· Development of standards is vital (all types; all levels of government and the private sector)

· Establish strategies to finance the NSDI
2.e
The Fifty States Initiative

The FGDC has worked in concert with the National States Geographic Information Council (NSGIC) to create the “Fifty States Initiative” as a component of the NSDI Future Directions planning process. The goal of this effort is that “by 2006, fifty State Coordination Councils are in place and routinely contributing to the governance of the NSDI.” The Fifty States Initiative outlines a fundamental change in the way governments will work together to build the NSDI. Instead of relying on random, uncoordinated grants and partnerships, the new program will emphasize strategic and business planning with specifically targeted implementation grants, performance measures, and incentives.

The new State Coordination Councils will include membership from a broad range of organizations involved in geospatial issues within each state. Council members may include representatives from state government; county, municipal, and regional governments; tribal governments; non-profit and academic groups, private sector and trade groups; utilities; and professional associations.

The Fifty States Initiative Action Plan was approved by the NSGIC Board of Directors in December 2004 and reviewed and accepted by the FGDC Coordination Group in February 2005. The plan identifies the criteria, characteristics, and activities of effective State Coordination Councils. In addition, the plan lays out implementation steps for the federal government and other entities to establish more formal coordination councils that will take an active role in completing the NSDI.

NSGIC published the following nine criteria that its members believe are essential for effective statewide coordination of geospatial information technologies:

1. A full-time, paid coordinator position is designated and has the authority to implement the state’s business and strategic plans.
2. A clearly defined authority exists for statewide coordination of geospatial information technologies and data production.
3. The statewide coordination office has a formal relationship with the state’s Chief Information Officer (or similar office).

4. A champion (politician or executive decision-maker) is aware and involved in the process of coordination.

5. Responsibilities for developing the National Spatial Data Infrastructure and a State Clearinghouse are assigned.
6. The ability exists to work and coordinate with local governments, academia, and the private sector.

7. Sustainable funding sources exist to meet projected needs.
8. Coordinators have the authority to enter into contracts and become capable of receiving and expending funds.
9. The federal government works through the statewide coordinating authority.
In addition to identifying the coordination criteria, the Fifty States Initiative Action Plan describes a set of characteristics and performance measures for a consistent system of statewide councils.
2.f
Model development process

As a part of the research and outreach process to develop this report, the team crafted a set of possible models for a future NSDI governance structure. The models, which were based upon a review of national and international geospatial governing bodies, were developed to provide a framework for discussions with stakeholders. The team initially developed nine governance models, which after a process of discussion and feedback, were recast as five models for stakeholder review. The five discussion models are included in the appendix. The final proposed governance structure included in this report is a hybrid that incorporates elements of several of the models that were generated during the development of the team’s recommendations.

3. 3. FINDINGS

Two sub-teams of the Governance Action Team were created to solicit input and ideas from key stakeholders. An interview team was established to gather input from key leaders within the geospatial community through one-on-one interviews. An outreach team was established to gather input from the private sector and other key stakeholders. The major findings of these teams are summarized below.

3.a
Interviews

The interview team developed a list of questions to pose to key individuals formerly or presently active within the geospatial community. The purpose was to elicit information, experiences, and ultimately recommendations from these individuals as to the future direction of the FGDC and the NSDI as a whole. The goal was to conduct the interviews in person, over the phone, or via e-mail, transfer the notes to written summaries, and then compile and assess the findings, highlighting trends and notable recommendations. The initial list of potential interviewees included a cross-section of experienced and respected geospatial professionals within and outside the federal arena. The team has been successful at conducting interviews for about 75% of this list. Interviews were conducted in January and February 2005.
Trends and Recommendations:

The following trends and recommendations emerged from the interviews:

· The NSDI needs new leadership that consists of equitable participation and authority from all sectors.

· The current FGDC has no real authority over federal agencies, which has led to voluntary compliance with standards.

· A new Congressional mandate or Executive Order is needed to strengthen the FGDC.

· Several interviewees expressed concern about the funding process for geospatial investments. One suggested solution involved an OMB-sanctioned, formula-based funds distribution process that would address the highest priorities and reduce duplication. FGDC certification and approval would be required to show that specific geospatial data has not been generated elsewhere. The existing OMB “apportionment” process would be adapted for this purpose.

· The issues of incentives and grants were raised by several interviewees. One recommendation called for implementing a large-scale grant program, a half-billion dollars per year, with strong requirements for standards-based incentives.

· Another recommendation called for building a “federated database with a federated architecture…based on a good data model, a practical template that is useful to all.”

3.b
Outreach

The outreach team was charged with obtaining input from private sector organizations about their perspectives on the governance process for the NSDI and their suggestions for improvements. The team conducted focus group sessions in conjunction with a number of previously scheduled events of industry groups and professional societies. The team worked closely with the governance team to develop a set of options (models) to stimulate discussion in the focus sessions. Three options were distilled from a larger number of potential options and presentation materials were prepared for use in the focus sessions. As the outreach team conducted focus sessions, the input was analyzed, new or modified options were developed and materials were updated.

Over time, the team began to expand its scope of coverage and added additional sessions to gather input from other sectors. As of March 30, nine focus sessions were conducted with a broad range of organizations and representatives involved in geospatial issues. Summaries of each of the focus sessions are included in the Appendix.

Trends and Recommendations:

As expected, there was a range of opinions and ideas from the focus sessions. However, several key points of agreement became evident through the sessions:

· Strong national leadership is needed.

· Different opinions were expressed regarding the need for a new national coordinating body.

· Sustainable funding and financing is needed. Incentives should be provided.

· All players want to be involved. Anyone contributing data or services will want to have a say in the governance.

· Stronger federal leadership is needed to coordinate federal activities, support federal investment, and provide for consistency.

· The FGDC should continue to play a key role

· The states should also continue to play a key role

· A business case that demonstrates return on investment is needed

· No clear preference was expressed for any one of the models that was presented

3.c
Synthesis

The governance team reviewed the preliminary reports of the outreach efforts, discussed and analyzed the results, and reached consensus on the following:

· A clearly defined and understood national coordinating mechanism should be established

· Stronger leadership authority and federal budget oversight are key and most likely will require new legislation or more authoritative federal action than currently exists

· All sectors must be represented in the national coordinating mechanism

· There is the need for a continuing role for the FGDC for coordinating federal activities

· There would still be a role for NSGIC and the states for coordinating state and local activities

· The private sector is critical in implementing a consistent standards-based NSDI across the nation

· We will need down-to-the-ground coordination among federal agencies vs. separate outreach for each federal program

· Decision-support activities must be driven by local issues, needs, and requirements

· The model must incorporate a feedback loop and vertical and horizontal communications mechanisms

The key characteristics critical to success include:

· Authority and clout

· Sustainable funding/financing mechanism

· Stewardship/ownership at the local level

· Leadership at all levels

· A clear vision and roadmap

· Credibility with all sectors

4. RECOMMENDATIONS

4.a
Criteria for final recommendation

The recommendations and proposed governance model are designed to address the themes that emerged from the team’s outreach and consultation processes. The team found wide agreement that NSDI governance requires strong national leadership, that all sectors should be represented in the governance process, that stable funding and support are required, and that the further development of the NSDI requires a clear national strategy. The proposed model and recommendations were crafted to meet these requirements.

4.b
Recommended model

The team’s recommended model establishes a broadly based governance structure that includes representation from all of the sectors involved in building the NSDI: federal, state, local and tribal governments; private and non-profit groups; and professional and academic organizations. The recommended model includes a phased approach to implementation. The implementation of the governance model involves immediate improvements to the operations of the FGDC, implementation of the Fifty States Initiative, and formalization of relationships with OMB and the federal and state CIO Councils. The latter phases of the model include the creation of a new National Geospatial Coordinating Council, initially through administrative action and ultimately through legislation.

The team makes the following recommendations:

4.b.1 Enhance the role and functions of FGDC

The team identified a series of operational improvements that the FGDC can make in the near term (FY 2005 - FY 2006). These improvements address issues identified through the team’s consultation and outreach process and will help set the stage for implementation of the latter phases of the NSDI governance strategy. The team strongly recommends that the FGDC take the following actions in coordination with its partners and stakeholders:

· Ensure strong and active leadership of the FGDC Steering Committee. The Committee should resume meeting on a quarterly schedule to sustain interest and participation. Meetings should be substantive, decision-making sessions.

· The FGDC Steering Committee, working with OMB, should consider establishing a rotating chairmanship as a means to encourage broader agency participation in the governance process.

· Members of the FGDC Coordination Group and other subcommittees and work groups should be officially appointed by their agency’s representative to the FGDC Steering Group.

· Develop an updated strategic plan with goals, objectives, milestones, and processes to ensure accountability. All subcommittees and working groups should develop annual workplans that cascade from the updated FGDC strategic plan.

· Develop a system of reporting and accountability to provide oversight coordination, consistent with OMB Circular A-16 responsibilities, for each of its member agencies. Revise the FGDC annual reporting process to align with budget, performance measurement, and capital planning functions. The FDGC annual report should be revamped into a more useful and comprehensive document focusing on results and accountability.

· Implement new processes to accelerate the establishment of standards and guidelines and create a business plan for standards development.

· Create, revise, and update charters for the Steering Committee, Coordination Group, and all subcommittees and working groups, especially in areas of priorities and representation. Review subcommittees and working groups and retire any groups that are no longer providing value. Establish new subcommittees or working groups as needed to address emerging issues.

· Work with partners to strengthen and formalize the roles of the NSDI partnership liaisons, consistent with the objectives of the Fifty States Initiative. The NGPO/NSDI liaisons should represent NSDI goals and the interests of the federal community as a whole.

· Develop a communications and outreach strategy to convey the benefits and value of the NSDI, perhaps through the assistance of a professional communications firm. Redesign the FGDC website using consistent templates that can be managed by subcommittees and other FGDC entities.
Relationship to the National Geospatial Programs Office

With the creation of the NGPO in 2004, many of the essential federal components needed to implement the NSDI will be managed as a unified portfolio that benefits the entire geospatial community. The mission of the NGPO is twofold: one mission component focuses on leadership and the prominent role of partners and stakeholders; the other focuses on the operational aspects and technical services needed to implement the NSDI. The NGPO includes the FGDC Secretariat, Geospatial One-Stop, and the National Map. NGPO is also responsible for producing the elevation and orthoimagery data themes.

NGPO has identified the need to develop a “Governance Structure for the 21st Century” as a strategic priority. To address this strategic priority, the NGPO plans to fully leverage this report and the recommendations of the Governance Action Team.

In addition, the FGDC and NGPO established several complementary study teams to review different aspects of NSDI implementation. The findings of the other study teams, as they are completed, will be factored into the governance strategy as appropriate.

Scope of FGDC responsibility

The specific roles of the FGDC will include:

· Coordination of the implementation of geospatial policy within the federal sector, consistent with Circular A-16 requirements

· Hosting the new geospatial investment analysis function

· Coordination of the geospatial aspects of the Federal Enterprise Architecture

· Coordination of federal grants, consistent with national/federal goals

· Providing training (e.g., standards, metadata, interoperability) and disseminating best practices

Note: Several interviewees and previous governance studies suggested the possibility of organizationally relocating the FGDC Secretariat to raise its profile and effectiveness government-wide. Possible alternative locations included the Office of the Secretary of Interior, OMB, or another agency. The team has not included this proposal in the report because it believes that other recommendations in the report – including the establishment of a National Geospatial Coordination Council – will substantially achieve the desired outcome of elevating the stature and influence of the NSDI governance structure. However, if Interior is not able to promote FGDC’s ability to serve its federal government-wide functions, alternative organizational locations should be considered.

4.b.2 Create a National Geospatial Coordination Council

The team recommends the establishment of a new National Geospatial Coordination Council (NGCC) as the centerpiece of the proposed NSDI governance structure. The purpose of the NGCC will be to ensure the development and coordination of the Nation’s geospatial resources to provide accurate and reliable data for decisions regarding the security, health and welfare, and prosperity of our citizens. The NGCC would include membership from multiple sectors and would provide national leadership in the development of the NSDI. The team recommends that the NGCC initially be created by administrative action – either through Executive Order or through creation of a Federal Advisory Committee Act (FACA) organization. The team also recommends that the Council ultimately be permanently authorized by statute and that a Presidentially-appointed Director lead the Council. The senior leadership embodied by the Council would reflect the vital importance of the NSDI and the pressing need to develop an effective, cross-cutting governance structure to support its continuing growth and success.

Scope of responsibility

The NGCC would provide a forum for all sectors to work together toward shared national goals. The specific roles of the NGCC would include:
· Facilitating the development of national geospatial policy; coordinating implementation of geospatial policy among sectors (federal, state, local, private)

· Providing national advocacy and leadership for NSDI production and maintenance; defining and resolving policy barriers

· Recommending standards to national and international standards bodies and acting as an advocate for the expeditious adoption of standards.

· Developing consensus on, and publishing authoritative interim standards and guidelines to facilitate quick solutions to problems as required

· Facilitating use of geospatial data, standards, and technologies across government

· Promoting coordinated data production, acquisition, maintenance, and access to provide data that meets a set of common data content standards.

Council membership

The NGCC membership should include a broad representation from all sectors involved in the NSDI. The NGCC would consist of approximately 25 members. The team has developed the following draft membership list:
· NGCC Director

· OMB – 1 representative (Administrator of E-Gov and Information Technology)

· FGDC – 3 representatives (rotating basis)

· Federal CIO Council – 1 representative (CIOC Vice-Chair)
· State government – 3 Representatives (to be nominated by NSGIC, NASCIO)

· Counties – 2 representatives (to be nominated by NACO from Eastern and Western counties)

· Regional government – 1 representative

· City & Municipal governments – 3 representatives (from urban, suburban, and rural governments)

· Tribal government – 1 representative

· Private Sector/Utilities/Professional Associations/Non-profits/User

Industries – 10 representatives

· Academia – 1 representative

Note – This draft membership list is an initial proposal for discussion purposes. The final membership list should be developed through consultation with affected stakeholder groups.

Council operations

The NGCC Director would serve as chair of the Council. The team envisions that the Council members would serve staggered three-year appointments, with one-third of the Council turning over each year. The sponsoring organizations would establish nominating procedures for Council appointments, which should include providing their members with opportunities to apply for appointment. Council members should represent the broad interests of their sponsoring organizations and membership.

The NGCC should meet regularly, likely on a quarterly basis. The Council would require staff support. The support may be partially drawn from the FGDC and partially drawn from other member organizations. The NGCC, working with the FGDC, should establish a strategic plan, develop annual workplans that include data production goals, and provide an annual report outlining progress toward meeting NSDI goals.

NGCC grants program

The team recommends the development of a grant funding program to assist non-federal levels of government to build and maintain the NSDI and to provide incentives to assure that national geospatial standards and priorities are addressed. The grants program, which would be administered under the NGCC, would be designed to ensure balanced consideration of the needs of all sectors and to ensure that equitable evaluation criteria are established for grantee selection. The grants program will emphasize strategic and business planning with specific implementation priorities, performance measures, and incentives.

4.b.3 Improve oversight and management of federal geospatial programs and investments.

· Geospatial Investment Analysis Function

FGDC should work with OMB and other stakeholders to create a geospatial investment analysis capability within the FGDC staff. The geospatial investment analysis function would provide assistance to OMB in the analysis of federal geospatial investments, portfolio management, and assessment of return on investment. It would annually review at least four federal programs that create significant geospatial information. The new function would coordinate reviews of planned geospatial data acquisitions with the Geospatial One-Stop initiative. The new function would also provide analytic tools and models to allow states and other governments to assess geospatial investments and services on a consistent basis when requested.

· OMB Involvement

The strong national governance structure recommended by the team will require active involvement and support from OMB. OMB will play a key role in the NGCC and should also provide guidance and support for the proposed investment analysis function within the FGDC. The team also urges OMB to consider resumption of a geospatial leadership function (similar to past OMB responsibility for federal cartographic coordination). A geospatial function, which might be located within the office of the Administrator for E-Government and Information Technology, would better enable OMB to meet requirements under Circular A-16 and Section 216 of the E-Government Act of 2002.

NSDI governance model

The following chart shows the proposed NSDI governance model. The “National Stakeholder Groups” detailed on the chart include a wide range of interested parties, including representatives from state, local, and tribal governments; private sector, non-profit, and trade groups; academia; utilities; and professional associations.
[image: image1.png]Proposed NSDI Governance Structure

-~
Fomal Relatonships.

@
Infoma Relationships

Federal

Geographic
Data

Committee

Fifty States Nation
Initiative Stakeholder
Statewide Councils Groups

Implementation Timeline

The team recommends that the governance model recommendations be implemented through the following actions, many of which can be initiated immediately:

· Implement the recommendations for operational improvements to the FGDC as described in Section 4.b.1 of this report (FY 2005 – FY 2006).

· Implement the “Fifty States Initiative” to establish State Coordination Councils. Initial implementation in FY 2006 will include approximately 30 state councils, with the remaining councils to be added in subsequent years (FY 2005 – FY 2006).

· Establish a formal relationship between the FGDC and the Federal Chief Information Officers Council (CIOC) and the National Association of State Chief Information Officers (NASCIO). Work with OMB and CIOC to establish a more formal relationship between the FGDC and the Federal Enterprise Architecture (by September 30, 2005).

· Establish new OMB geospatial leadership function (FY 2005 – FY 2006).

· Develop agreement with OMB to establish and outline the role of the new geospatial investment analysis function within FGDC (FY 2006).

· Ensure that the geospatial investment analysis function is fully staffed and operational (by the beginning of FY 2007).

· Establish interim National Geospatial Coordination Council by administrative action, either through Executive Order or as a FACA committee (FY 2006).

· Develop legislation to permanently authorize NGCC, including Presidentially-appointed Director (FY 2007).

5. BENEFITS AND INCENTIVES

Summary

NSGIC estimates that the geospatial data required nationally to establish the base framework layers for state, local, regional, tribal and federal governments will cost in excess of $6.6 billion, not including maintenance costs. The US Census Bureau’s 2002 Census of Governments estimates that there are more than 19,000 municipal governments, 3,000 county governments, 400 regional organizations, and 300 tribal governments that are creating or using geospatial data, in addition to the 50 states and numerous federal agencies. Coordination efforts need dramatic improvement in order to achieve the proposed goals and benefits. Otherwise, these organizations will continue to create redundant data, leading to significant duplication and unnecessary expense.

The new governance model proposed in this report will provide the strong leadership needed to develop and execute a rational, coordinated, and effective national geospatial policy.
PAGE
15
FINAL DRAFT – 5/31/05

