

Federal Geographic Data Committee Overview

FGDC Steering Committee
June 7, 2011

Ivan DeLoatch, Executive Director
FGDC Secretariat, USGS

What is the FGDC?

- ◆ FGDC is a Federal interagency committee responsible for leading and facilitating the coordinated development, use, sharing, and dissemination of geospatial data on a national basis
- ◆ Provides executive direction, guidance, and oversight for geospatial policy decisions and initiatives across the Federal government
- ◆ Facilitates coordination between agencies, governments, academia, industry and professional organizations in developing geographic information and technology
- ◆ Promotes the efficient, transparent, accountable, and effective use of geospatial information in meeting national requirements
- ◆ Acts as the interagency coordinating body for National Spatial Data Infrastructure (NSDI)-related activities

Policy, Guidance, and Mandate

◆ OMB Circular A-16

- 1990: Formally established FGDC and designated Secretary of the Interior as Chair
- 2002: Revised and established OMB as Vice Chair
- 2010: OMB Circular A-16 Supplemental Guidance

◆ Executive Order 12906

- 1994: Called for development of National Spatial Data Infrastructure (NSDI) and assigned FGDC to lead and coordinate
- 2003: Revised and recognized Department of Homeland Security

◆ E-Government Act, Section 216

- 2002: Called for DOI, through the FGDC, to develop common protocols for geographic information

FGDC Organizational Overview

What is the NSDI?

“... the technology policies, standards, human resources, and related activities necessary to acquire, process, distribute, use, maintain, and preserve spatial data.” (OMB Circular A-16)

◆ Major Components:

- The organizations and individuals who generate or use geographic data;
 - The technologies that facilitate the use and transfer of geographic data; and
 - The actual data.
- ◆ The NSDI is a cooperative effort involving federal, state, and local government, the private sector, and academia. The FGDC is charged with providing the federal leadership for evolving the NSDI.

FGDC Enterprise Initiatives

Recent FGDC Activities and Achievements

- ◆ Support for Recovery.gov
- ◆ Support for Data.gov
- ◆ Support to agencies implementing the Administration's Place-Based policy
- ◆ Established the National Geospatial Advisory Committee as advisory body
- ◆ Launched the GeoCloud Computing Pilot
- ◆ Completed the OMB Circular A-16 Supplemental Guidance
- ◆ Endorsed over 70 technical and content standards
- ◆ Completed the Modernization Roadmap for the Geospatial Platform

Thank You

Questions?

Ivan DeLoatch, Executive Director

FGDC Secretariat, USGS

703-648-5752

ideloatch@fgdc.gov

