A-16 Supplemental Guidance
Implementation Strategy
Version 1
September 2011

DRAFT

	
	

	

[image: DOI_RGB]
[image: fgdcSmall logo_500]
 	
	U.S Department of the Interior
	Federal Geographic Data Committee

Contents
1.	Background	3
2.	Implementation Overview	5
3.	Early Implementation	9
4.	Mid-stage Implementation: Changing the Game	11
5.	Mid-stage Implementation: Growing the Portfolio	13
6.	Full Implementation	15
7.	Outcomes and Deliverables	16
8.	Appendix A. Full Implementation Schedule	17

[bookmark: _Toc301858896]Background
1.1 [image:]Background
The Geospatial Line of Business, supported by the Office of Management and Budget (OMB) and sponsored under the auspices of the Federal Geographic Data Committee (FGDC) is evolving from a focus on policy and interagency governance to an operationally focused Geospatial Platform. The Geospatial Platform will be an Internet-based capability providing shared and trusted geospatial data, services, and applications for use by the public and by government agencies and partners to meet their mission needs. The four key offerings of the Geospatial Platform are envisioned as Platform as a Service (PaaS), Infrastructure as a Service (IaaS), Software as a Service (SaaS), and Data as a Service (DaaS) as shown in Figure 1.
 (
Figure
1
.
 Geospatial Platform Offerings
)The DaaS component of the Geospatial Platform will include both Federal and non-Federal data. The Federal data portion of the DaaS component will be managed and supported by the portfolio management processes outlined in the OMB Circular A-16 Supplemental Guidance (A-16 Supplemental Guidance)[footnoteRef:1]. Implementation of the A-16 Supplemental Guidance and the embedded lifecycle management approaches are critical to ensuring trusted data are available to Federal agencies, their partners, and the public on the Geospatial Platform. By making trusted data resources available, stakeholders are able to ensure that assets and resources are used wisely and efficiently in constrained budget environments. [1: http://www.whitehouse.gov/sites/default/files/omb/memoranda/2011/m11-03.pdf]

1.2 Geospatial Data Management
Geospatial portfolio management has two interrelated, yet distinct arenas for implementation: 1) implementation in relation to the A-16 Supplemental Guidance and 2) implementation in relation to the Geospatial Platform. This document addresses portfolio management as outlined in the A-16 Supplemental Guidance (portfolio management of Federal National Geospatial Data Assets (NGDAs)), which will support implementation of the Geospatial Platform by providing trusted DaaS offerings.

NGDA Portfolio management is the process of tracking, maintaining, expanding, and aligning data assets to address and solve the business needs of the Federal Government and by extension their partners and the public and private sectors. The NGDA Portfolio is envisioned as a group of NGDA Themes, each of which is comprised of related NGDA Datasets selected from a larger and changing universe of geospatial datasets. The concept of geospatial portfolio management is depicted in Figure 1.

[image:]
Figure 2. NGDA Portfolio
1.3 NGDA Portfolio Relationship to other portfolios
The scope of the NGDA Portfolio is limited to Federal data that meet the portfolio inclusion criteria outlined in the A-16 Supplemental Guidance. While the NGDA Portfolio contents will be included in the Geospatial Platform Portfolio and make up the Federal data portion, the Geospatial Platform Portfolio has a much broader scope that includes non-Federal data, as well as services, applications, and infrastructure from Federal and non-Federal entities. Under the Geospatial Platform, Federal portfolio management efforts will be expanded to include Federal services, applications, and infrastructure. NGDA Portfolio management can be considered a pilot for these other portfolios since it will be necessary to develop and implement analogous portfolio management processes for services, applications, and infrastructure. In addition, these portfolio management activities are extensible to other Federal and non-Federal partners as each phase of portfolio management includes documentation of best practices and lessons learned that can be shared and taught to stakeholders.
1

2011-9-16_A-16 Supplemental Guidance Implementation Strategy_v1	17
[bookmark: _Toc301858897][bookmark: _Toc263340962][bookmark: _Toc263239183]Implementation Overview
2.1 Implementation Overview
Fully implementing the A-16 Supplemental Guidance will take a number of years as agencies shift resources to address a more robust management of NGDA Themes and NGDA Datasets. Portfolio management will require the collaborative participation of stakeholders at all levels. The FGDC will support stakeholders so that they know the expectations associated with their portfolio management roles and can competently and efficiently fulfill their responsibilities. Further, stakeholders will be engaged in the iterative development of portfolio management processes, and lessons learned will be incorporated through feedback loops at each phase of implementation. The FGDC will focus on communication of outcomes and impacts so that stakeholders see value and agree to participate or endorse the portfolio management activity within their organization. This A-16 Supplemental Guidance Implementation Strategy is intended as a phased plan with the goal of full implementation of NGDA Portfolio management processes within five years.

Early implementation (Section 3) includes foundational planning tasks (fiscal year (FY) 2011) and, in FY 2012, focuses on development of new materials and templates, tools, and processes. Because successful management of the NGDA Portfolio requires coordination across a wide variety of organizations and individuals, each of whom has specific roles to fulfill, this phase calls for implementation of roles and responsibilities and development and piloting of processes that help identify, manage, and prioritize NGDA Portfolio assets.

Mid-stage implementation includes two phases: 1) changing the game (Section 4) and 2) growing the portfolio (Section 5). It focuses on expanding implementation to include more NGDA Themes and NGDA Datasets until the full Portfolio is evaluated and reported on annually. In addition, this phase includes developing guidance for tracking geospatial investments, deploying an automated system for NGDA Theme and NGDA Dataset reporting, tracking investments, and gathering requirements, as well as piloting investment collaboration processes (outlined in Section 5 of the A-16 Supplemental Guidance).

Full implementation (Section 6) focuses on continuing operations and improvement of broad scale portfolio management processes; including ongoing dataset management, theme management, and investment collaboration.

During each phase of implementation, the FGDC will focus on four activity areas:
· Implementation processes
· Outreach, communications, and training
· Incentives
· Crosscutting planning, administration, and other support

Each implementation activity will build on past activities and existing resources to the greatest extent possible as phases are strategically organized and scheduled to work with and build upon previous and concurrent implementation activities. Implementation activity areas are discussed in detail in Sections 3-6. The proposed full implementation schedule is available in Appendix A.
Figure 3 below depicts the high-level portfolio management implementation strategy that will support the DaaS offering of the Geospatial Platform. This figure includes three activity areas: 1) implementation processes; 2) outreach, communications, and training; and 3) incentives, each of which is described below Figure 3.
[image:]
Figure 3. Portfolio Management Implementation Strategy

2.2 Implementation processes
Implementation processes include planning, managing, and reporting at dataset, theme, and portfolio levels as well as at the agency level. Pilots, or small scale implementations, will be used to test the portfolio management concepts and processes, and to check the feasibility of or to improve the design of the portfolio-wide implementation. Early pilots will result in additional guidance and training for subsequent adopters (or implementers) of portfolio management as specified in the A-16 Supplemental Guidance and other implementation documents.
2.2.1 Planning
Strategic and tactical planning will be required at multiple organizational and portfolio levels for successful implementation of portfolio management. Early implementation will require that all agencies submit Agency Implementation Plans for operationalizing roles and responsibilities within their agency. This phase will also serve for piloting Theme and Dataset Implementation Plans. After Theme and Dataset Implementation Plans are piloted, lessons learned and feedback will be incorporated and then all Theme Leads and Dataset Managers will be required to submit implementation and annual plans for NGDA Theme and Dataset management.
2.2.2 Managing
Dataset Managers and Theme Leads will be responsible for managing their assets as described in the A-16 Supplemental Guidance and other implementation documents. Dataset Managers will be expected to manage their Dataset(s) according to the Geospatial Data Lifecycle. Theme Leads will be expected to fulfill their role as “Master Coordinator” as described in the A-16 Supplemental Guidance and subsequent guidance.
2.2.3 Reporting
Dataset Managers and Theme Leads will be expected to submit annual NGDA Dataset and NGDA Theme reports. Baseline and subsequent annual NGDA Dataset Reports comprise a key element of the NGDA Theme Lead’s ability to collaborate with the NGDA Dataset Managers associated with the NGDA Theme. These reports are also essential to the Theme Lead’s ability to identify and execute common practices and shared services across NGDA Datasets within the NGDA Theme, define future plans and milestones, and highlight progress in establishing the necessary organizational structures and resources for successful management at the Dataset, Theme, and Portfolio levels.
These reports will support a key goal of portfolio management – to enable the FGDC Steering Committee and by extension other agency leaders to make informed decisions on setting both short- and long-term priorities for NGDA Dataset development and funding.
2.3 Outreach, communications, and training
Proactive and strategic stakeholder engagement and targeted messaging is necessary for successful implementation of portfolio management. Outreach and communications will include, but will not be limited to, messaging with regard to the value of portfolio management, implementation of portfolio management roles and responsibilities or processes, development of implementation plans, and the identification of NGDA investment priorities. These activities will leverage the existing and ongoing geospatial outreach and communications structures and activities including those of the FGDC and the Geospatial Platform. Outreach and communications materials will be developed to align with the portfolio management implementation activities.

Implementation processes will require training of appropriate staff or actors in the portfolio management process. Training will be provided to inform and guide the actors. It may be level-based (i.e., Executive NGDA Theme Champions, NGDA Theme Leads, etc.), lifecycle management based (i.e., processes associated with the data lifecycle), or theme-based (e.g., theme management, investment planning, priority setting/coordination, etc.). Training may be in-person, virtual, or self-training and will support informed planning for and reporting on the health, maturity, priorities, and needs of the NGDA Portfolio. Effective training will increase efficiencies in completion of planning and reporting templates and processes. Training and training materials will be developed as needed to align with the portfolio management implementation activities.
2.4 Incentives
Incentives will be developed to support the implementation of roles, responsibilities, and processes recommended in the A-16 Supplemental Guidance. Incentives will be used to encourage adoption of recommended processes, reward positive progress towards portfolio management goals, etc. During early implementation, incentives will focus on encouraging agencies to participate in pilot activities and early focus groups. These incentives, in FY 2012, will include focused attention and support from the FGDC for the pilot themes, datasets, and thematic subcommittees (Table 1). Additional incentives will be developed over time to continue building momentum toward full implementation.
2.5 Crosscutting planning, administration, and other support
Only three of the four activity areas are included in Figure 3. The fourth activity area of crosscutting planning, administration, and other support is a supporting function of the activity areas depicted in Figure 3. This activity area covers supporting activities that the FGDC will conduct to enable and support the other three activity areas toward implementation of portfolio management. Crosscutting planning, administration, and other support activities appear first in each of the tables in Sections 3-6.

[bookmark: _Toc301428371][bookmark: _Toc301429133][bookmark: _Toc301431924][bookmark: _Toc301428372][bookmark: _Toc301429134][bookmark: _Toc301431925][bookmark: _Toc301428373][bookmark: _Toc301429135][bookmark: _Toc301431926][bookmark: _Toc301428374][bookmark: _Toc301429136][bookmark: _Toc301431927][bookmark: _Toc301428375][bookmark: _Toc301429137][bookmark: _Toc301431928][bookmark: _Toc301428376][bookmark: _Toc301429138][bookmark: _Toc301431929][bookmark: _Toc301428377][bookmark: _Toc301429139][bookmark: _Toc301431930][bookmark: _Toc301428379][bookmark: _Toc301429141][bookmark: _Toc301431932]
[bookmark: _Toc301858898]Early Implementation
The tables in Sections 3-6 describe the activities planned for each of four implementation phases. The activities are organized as incremental steps to build a strategic path to full implementation of portfolio management. Activities in each phase will have clearly defined outcomes (see Section 7). This implementation plan is logically built so that activities of each phase build on activities of the previous stages allowing for continual progress and improvement of processes. Appendix A incorporates all of these phase tables into a more detailed master table where stakeholders can see how portfolio management will be realized at the end of phase 3.
Foundational Activities
In FY 2011, the Geospatial Line of Business completed a number of foundational activities for implementation of the A-16 Supplemental Guidance. These accomplishments include:
· Development of the A-16 Supplemental Guidance Implementation Strategy (this document)
· Socialization of and agency buy-in for the A-16 Supplemental Guidance Implementation Strategy
· Agreement on the NGDA Portfolio structure, including identification of NGDA Themes and the baseline of NGDA Datasets
· Agreement on Theme Lead Agencies for X Themes

These foundational activities completed in FY 2011 are essential for a functioning portfolio management process by which assets will be efficiently managed and aligned to address the needs of the Federal enterprise. The Geospatial Platform will continue to build on the accomplishments of the Geospatial Line of Business.

[bookmark: RANGE!A1:B12]Table 1. Early Implementation Activities
	Crosscutting Planning, Administration, and Other Support (FGDC/PMO)

	· Develop portfolio management templates and materials (FY 2012 Task)
· Support pilot (FY 2012 Task)
· Capture best practices of Theme and Dataset management
· Capture lessons learned from pilot implementation and update portfolio management templates and materials (FY 2012 Task)

	Implementation Processes

	THEME (Theme Lead)
· Conduct Pilot (1-3 Themes)
· Develop Theme Implementation Plan (Strategic and tactical)
· Manage respective Theme (full cycle - Inventory, Select, Manage, etc.)
· Report (includes dataset reports, self-reported spending/investment information, and planning)

	DATASET (Dataset Manager)
· Participate in Theme Pilot (1 or 2 Themes, X Datasets)
· Develop Dataset Implementation Plan
· Manage respective datasets following the Geospatial Data Lifecycle
· Report (feeds into Theme Report, includes Maturity Model Scorecard, self-reported spending/investment information, planning)

	AGENCY (SAOGI, ExCom rep, CG rep, or designee)
· Prepare Agency Implementation Plan
· Focus on roles and responsibilities

	PORTFOLIO (FGDC/PMO)
Prepare Portfolio Summary Report
· Agency Implementation Plans
· Portfolio structure and content (themes and datasets)
· Theme Pilot Report

	Outreach, Communications, and Training (FGDC/PMO)

	· Implement the communication strategy for A-16 Supplemental Guidance Implementation
· Work with Federal agency representatives to develop messaging, identify venues, and jointly deliver training and communications (FY 2012 Task)
· Training will be focused on the pilot themes. Targeted training will be required for each element of the planning, managing, and reporting process

	Incentives

	· Focused attention for pilot themes
· Support to Thematic Subcommittees for implementing theme pilot

[bookmark: _Toc301428381][bookmark: _Toc301429143][bookmark: _Toc301431934][bookmark: _Toc263239187][bookmark: _Toc263340967]

[bookmark: _Toc301858899]Mid-stage Implementation: Changing the Game
Table 2. Mid-stage Implementation: Changing the Game Activities
	Crosscutting Planning, Administration, and Other Support (FGDC/PMO)

	· Support early adopters
· Best practices and lessons learned
· Develop requirements for an automated system for (1) Theme and Dataset reporting, (2) tracking geospatial spending/investments, (3) gathering requirements
· Work with OMB and agency CFOs to develop an approach for tracking geospatial spending/investments
· Pilot investment collaboration activity (Section V of A-16 Supplemental Guidance)

	Implementation Processes

	THEME (Theme Lead)
· Implementation Plan
· Early Adopters
· Theme Implementation Plan
· Manage
· Report (to be used in pilot investment collaboration activity)

	DATASET (Dataset Manager)
· Implementation Plan
· Early Adopters
· Dataset Implementation Plan
· Manage
· Report (includes self-reported spending/investment information)

	AGENCY (SAOGI, ExCom rep, CG rep, or designee)
· Status Report on Agency Implementation Plan

	PORTFOLIO (FGDC/PMO)
· Portfolio Summary Report
· Agency Implementation Status Report
· Theme and Dataset Implementation Plans
· Early Adopters Theme and Dataset Reports
· Portfolio overview and assessment

	Outreach, Communications, and Training (FGDC/PMO)

	· Ongoing outreach and communications
· Ongoing training

	Incentives

	· Ongoing development of incentives

[bookmark: _Toc301858900]Mid-stage Implementation: Growing the Portfolio
Table 3. Mid-stage Implementation: Growing the Portfolio Activities
	Crosscutting Planning, Administration, and Other Support (FGDC/PMO)

	· Ongoing support for implementation
· Best practices and lessons learned
· Procure and deploy automated system
· Finalize and issue budget planning guidance for tracking geospatial spending/investments
· Expand investment collaboration activity
· Develop performance measures and complete baseline performance assessment

	Implementation Processes

	THEME (Theme Lead)
· Plan, Manage, Report - Ongoing, increasing the number of Themes undertaking portfolio management

	DATASET (Dataset Manager)
· Plan, Manage, Report - Ongoing, increasing the number of Themes

	AGENCY (SAOGI, ExCom rep, CG rep, or designee)
· Status Report on Agency Implementation Plan
· Implement guidance for tracking geospatial spending/investments

	PORTFOLIO (FGDC/PMO)
· Portfolio Summary Report
· Agency Implementation Status Report
· Theme and Dataset Reports
· Portfolio overview and assessment
· Investment summary/high level overview and process assessment

	Outreach, Communications, and Training (FGDC/PMO)

	· Ongoing outreach and communications
· Ongoing training

	Incentives

	· Ongoing development of incentives

[bookmark: _Toc301858901]Full Implementation
Table 4. Full Implementation: Ongoing Activities
	Crosscutting Planning, Administration, and Other Support (FGDC/PMO)

	· Ongoing support for implementation
· Best practices and lessons learned
· Utilize online system for building Portfolio report, tracking geospatial spending/investments, and gathering requirements
· Investment collaboration activity for full Portfolio
· Performance assessment

	Implementation Processes

	THEME (Theme Lead)
· Plan, Manage, Report - Ongoing for the full Portfolio

	DATASET (Dataset Manager)
· Plan, Manage, Report - Ongoing for the full Portfolio

	AGENCY (SAOGI, ExCom rep, CG rep, or designee)
· Agency Implementation Completion Report
· Ongoing tracking geospatial spending/investments
· Lessons learned and incorporate feedback from implementing guidance for geospatial spending/investments

	PORTFOLIO (FGDC/PMO)
· Ongoing Annual Portfolio Summary Report

	Outreach, Communications, and Training (FGDC/PMO)

	· Ongoing outreach and communications
· Ongoing training

	Incentives

	· Ongoing development of incentives

[bookmark: _Toc301858902]Outcomes and Deliverables
Each portfolio management implementation phase will be accompanied by defined outcomes and deliverables. In this section the outcomes for the Early Implementation phase are defined. Subsequent phase deliverables will be defined in annual work plans.

Early Implementation outcomes and deliverables include:
· Portfolio management templates and materials
· Pilot outcomes including:
· Theme Implementation Plans for pilot Themes
· Theme management best practices and lessons learned
· Theme Reports for pilot Themes
· Dataset Implementation Plans for pilot Datasets
· Dataset management best practices and lessons learned
· Dataset Reports for pilot Datasets, including Geospatial Data Lifecycle maturity model scorecard
· Agency Implementation Plans
· First Annual Portfolio Summary Report
· Increased number of stakeholders briefed and trained about portfolio management processes and roles and responsibilities
· Increased number of participants in briefing and training sessions
· Updated portfolio management templates and materials based on outcomes of pilot activities

[bookmark: _Toc301858903]Appendix A. Full Implementation Schedule (to be included in v2)
	[bookmark: RANGE!A1:G10]Activity Area
	Activity Lead
	EARLY IMPLEMENTATION
	CHANGING THE GAME
	GROWING THE PORTFOLIO
	FULL IMPLEMENTATION

	Notes
	
	Developing and piloting new materials
	Setting the stage for automation
Investment collaboration pilot
	Growing the Portfolio of actively managed Themes and Datasets
	All roles and responsibilities should be operational.
Ongoing improvement

	Planning, Administration, and Other Support
	Planning, Administration, and Other Support
(FGDC PMO)
	• Develop portfolio management templates and materials (FY 2012 Task)
• Support pilot (FY 2012 Task)
• Capture best practices of Theme and Dataset management
• Capture lessons learned from pilot implementation and update portfolio management templates and materials (FY 2012 Task)
	• Support early adopters
• Best practices and lessons learned
• Develop requirements for an automated system for (1) Theme and Dataset reporting, (2) tracking geospatial spending/investments, (3) gathering requirements
• Work with OMB and agency CFOs to develop an approach for tracking geospatial spending/investments
• Pilot investment collaboration activity (Section V of A-16 Supplemental Guidance)
	• Ongoing support for implementation
• Best practices and lessons learned
• Procure and deploy automated system
• Finalize and issue budget planning guidance for tracking geospatial spending/investments
• Expand investment collaboration activity
• Develop performance measures and complete baseline performance assessment
	• Ongoing support for implementation
• Best practices and lessons learned
• Utilize online system for building Portfolio report, tracking geospatial spending/investments, and gathering requirements
• Investment collaboration activity for full Portfolio
• Performance assessment

	Implementation Processes

	Theme
(Theme Lead)
	• Conduct Pilot (1-3 Themes)
o Develop Theme Implementation Plan (Strategic and tactical)
o Manage respective Theme (full cycle - Inventory, Select, Manage, etc.)
o Report (includes dataset reports, self-reported spending/investment information, and planning)
	• Implementation Plan
• Early Adopters
o Theme Implementation Plan
o Manage
o Report (to be used in pilot investment collaboration activity)
	• Plan, Manage, Report - Ongoing, increasing the number of Themes undertaking portfolio management
	• Plan, Manage, Report - Ongoing for the full Portfolio

	
	Dataset
(Dataset Manager)
	• Participate in Theme Pilot (1 or 2 Themes, X Datasets)
o Develop Dataset Implementation Plan
o Manage respective datasets following the Geospatial Data Lifecycle
o Report (feeds into Theme Report, includes Maturity Model Scorecard, self-reported spending/investment information, planning)
	• Implementation Plan
• Early Adopters
o Dataset Implementation Plan
o Manage
o Report (includes self-reported spending/investment information)
	• Plan, Manage, Report - Ongoing, increasing the number of Themes
	• Plan, Manage, Report - Ongoing for the full Portfolio

	
	Agency
(SAOGI/ExCom/CG Rep)
	• Prepare Agency Implementation Plan
o Focus on roles and responsibilities
	• Status Report on Agency Implementation Plan
	• Status Report on Agency Implementation Plan
• Implement guidance for tracking geospatial spending/investments

	• Agency Implementation Completion Report
• Ongoing tracking geospatial spending/investments
• Lessons learned and incorporate feedback from implementing guidance for geospatial spending/investments

	Implementation Processes, continued
	Portfolio
(FGDC Secretariat)
	• Prepare Portfolio Summary Report
o Agency Implementation Plans
o Portfolio structure and content (themes and datasets)
o Theme Pilot Report
	• Portfolio Summary Report
o Agency Implementation Status Report
o Theme and Dataset Implementation Plans
o Early Adopters Theme and Dataset Reports
o Portfolio overview and assessment
	• Portfolio Summary Report
o Agency Implementation Status Report
o Theme and Dataset Reports
o Portfolio overview and assessment
o Investment summary/high level overview and process assessment
	• Ongoing Annual Portfolio Summary Report

	Outreach and Communications and Training
	Outreach and Communications
(FGDC PMO)
	• Implement the communication strategy for A-16 Supplemental Guidance Implementation
• Work with Federal agency representatives to develop messaging, identify venues, and jointly deliver training and communications (FY 2012 Task)

	• Ongoing outreach and communications
	• Ongoing outreach and communications
	• Ongoing outreach and communications

	
	Training (FGDC PMO)
	• Training will be focused on the pilot themes
Targeted training will be required for each element of the planning, managing, and reporting process
	• Ongoing training
	• Ongoing training
	• Ongoing training

	Incentives
	Incentives
	• Focused attention for pilot themes
• Support to Thematic Subcommittees for implementing theme pilot
	• Ongoing development of incentives
	• Ongoing development of incentives
	• Ongoing development of incentives

image5.png
Portfolio Management

v

NGDA Portfolio
A-16 Supplemental Guidance

Geospatial Platform
- Data (NGDA)

- Services
l J, 1, - Applications
Implementation Outreach and Tneentiven
Processes Communications

I
? DaaS

<_-._._._
<_-._._._

Outcomes and Deliverables

image1.gif

image2.jpeg
FederalGeographicDataCommittee

image3.emf

image4.emf
Universe of geospatial data

NGDA Portfolio

NGDA

Theme

NGDA

Dataset

NGDA

Theme

The National Geospatial Data Asset (NGDA) Portfolio consists of a group of NGDA Themes each of which is

comprised of NGDA Datasets that are selected from a larger and continually changing universe of geospatial

datasets because they meet the inclusion criteria.

NGDA

Dataset

NGDA

Dataset

NGDA

Dataset

NGDA

Dataset

NGDA

Dataset

