DRAFT Document, Version 5

CIO Council / FGDC Geospatial Enterprise Architecture
Community of Practice Working Group Charter

I. PURPOSE

This Geospatial Enterprise Architecture Community Of Practice (GEA COP) activity is established as a working group under the auspices of the CIO Council (specifically, the Architectural Infrastructure Committee, or AIC) and the Federal Geographic Data Committee (FGDC) to serve as the focal point for the advancement of a Geospatial Enterprise Architecture Profile, consistent with the proven practices of the National Spatial Data Infrastructure, and designed to encourage the development and implementation of Enterprise Architectures capable of supporting the discovery, access, integration, fusion and application of geospatial data and services vital to improved government service and decision-making.

Given that in excess of 80% of information assets of government include reference to a location, the ability of government organizations to share and process geospatial information to support the business of government is of significant value. This Working Group will promote awareness of geospatial capabilities in the context of organizational Enterprise Architecture at all levels of government and in specific support of the Federal Enterprise Architecture (FEA). This will help assure the ability of federal, state, tribal and local government enterprises to establish geospatial data and services as needed to meet current and future business needs – both planned and unplanned.

This GEA COP Working Group will address a range of current challenges and opportunities in advancing Enterprise Architectures capable of supporting geospatial capabilities in consistent ways.

The Working Group will:

· Encourage communication between organizational geospatial professionals, IT / CIO offices, and business program managers / specialists across agencies at various levels of government

· Examine and promote awareness of existing current EA practices, with focus on how geospatial data and services are being addressed in accomplishing EA needs for different lines of business within different government organizations

· Leverage successful EA work to date to advance the development of Geospatial Enterprise Architecture Profile documentation that identifies and provides insight on best practices that should be employed when advancing EA

· Identify and pursue opportunities to validate documented Geospatial Profile best practices through demonstration pilots against selected inter-organizational business use cases

· Identify opportunities to leverage investments by fortifying and sharing common geospatial services across all levels of government

II. SCOPE

The GEA COP Working Group’s efforts are specific to the development and advancement of a national Geospatial Profile for enterprise architecture. This Geospatial Profile is a cross-cutting guidance document that advises the development of consistent EA Reference Models useful to all levels of government but also in support of the Federal Enterprise Architecture (FEA). The efforts of this working group are complimentary to the work of the Office of Management and Budget in advancing the Federal Enterprise Architecture of the Federal Geographic Data Committee in advancing the NSDI, and in local, regional, and state initiatives on business process engineering.

The work products of this working group will be consistent with the vision, mission and goals of these organizations, and will be reviewed and approved by these organizations.

III. LEAD AGENCY

The lead agencies for this working group activity are the U.S. Geological Survey, National Geospatial Programs Office, and the Architecture and Infrastructure Committee (AIC) to the CIO Council.
IV. AUTHORITY

The activities of the GEA COP Working Group are in accordance with OMB Circulars A-11 (Part 7), A-16, A-119, the E-Government Act of 2002 (Section 216), as well as OMB and FEA Program Management Office (FEA PMO)objectives.

V. MEMBERSHIP

The GEA COP Working Group shall consist of representatives from participating federal, non-federal (state, local, and tribal governments) governmental agencies, and non-governmental organizations (businesses, industry associations, not-for-profits, and consortia) that are engaged in integrating geospatial concepts with program and organization-level enterprise architectures.

Members are expected to be involved in the advancement of Enterprise Architecture and the NSDI related programs. The Working Group will establish and maintain a membership roster to track active participation.

VI. RESPONSIBILITY

The responsibilities of the GEA COP Working Group include:

A. Build consensus on common terminology, concepts, and scope of efforts

B. Leverage the good work that has been done into an efficient inter-organizational EA approach that recognizes the geospatial perspective

C. Solicit, synthesize, and promote existing geospatial EA contributions from interested contributing organizations

D. Map existing geospatial concepts, standards, and practices into general EA Reference Models and the FEA through a Geospatial Profile document and supportive documentation. Provide updates to FEA Reference Models as appropriate.
E. Validate the integrity of the developed Geospatial Profile through pilot demonstrations of selected inter-organizational EA use cases identified and agreed upon by the this working group.

F. Assure reporting of activities, deliverables, issues and recommendations to all Working Group participants, the AIC to the CIO Council, the FGDC Steering Committee, and OMB.

VII. PROCEDURES

The GEA COP Working Group will develop and approve a periodically-updated work plan that guides the development, validation, outreach and approval of a Geospatial Profile that addresses the needs of the government EA community.

The GEA COP Working Group will use consensus process to involve government, industry and not for profit organizations in the advancement of WG objectives and deliverables.

GEA COP Working Group meetings will be held by on a regular basis through telephone and through face to face meetings, the schedule to be posted on the community website. Meeting schedules will be published one month in advance to assure that all interested participants have an opportunity to represent their organizations.
The GEA COP Working Group Chair and Co-chair will be selected by the lead agencies.

VIII. SUBGROUPS

The GEA COP Working Group may create task or sub groups to address specific objectives and issues. The establishment of subgroups of less than 12 months in duration can be made per the consensus approval of the Working Group Chairs, and the consensus of the working group participants.

IX. COORDINATING MECHANISMS

The GEA COP Working Group will employ those tools that are best suited to meeting its responsibilities. Examples include working group meetings, national user forums, annual requirements solicitations, user surveys and analyses, spatial data user workshops, research initiatives, and cooperative ventures. The Working Group may use these tools or any others it deems necessary for the conduct of its business and the coordination of its work with appropriate governmental, private sector, and academic entities.

Minutes of each meeting will be published along with a summary of attending participants, decisions, action items and issues.

A WIKI has been established to facilitate web-based collaboration, coordination and documentation management (see http://colab.cim3.net/cgi-bin/wiki.pl?GeoSpatialCommunityofPractice).

The GEA COP WG Chairpersons will coordinate the Working Group’s activities with the FEA PMO, AIC, FGDC, and other groups as appropriate.

X. REPORTS

The GEA COP Working Group reports to the Federal Enterprise Architecture Program Management Office (FEA PMO) and the AIC of the CIO Council on a monthly basis and to the FGDC on an annual basis.

Monthly report is due by second Monday of each month to FEAPMO and shall include:

· milestones,
· action items,
· comments, issues and risks (regarding resources, schedule, stakeholders, approach)

The GEA COP WG annual report shall be submitted to the FGDC Executive Secretary, and shall contain:

· Accomplishments of the past year,

· A work plan covering the full life cycle of the Working Group’s known plans,

· Description and status of documentation and related deliverables

· A brief discussion of any problems encountered and other matters of interest.

Special reports and technical papers also may be requested by the FGDC during the reporting period describing special projects, coordination with other subcommittees or working groups, and the development of status graphics or catalogs and informational or educational brochures on the subject matters of interest to the GEA COP Working Group.

GEA COP Working Group Chairpersons shall provide a draft report of meetings, including recommendations and action items, to GEA COP Working Group participants for review prior to submission to the FGDC and OMB for approval.

XI. TERMINATION

The GEA COP Working Group shall remain in existence until terminated by the lead agencies.

Attachment
Geospatial Enterprise Architecture Community of Practice Working Group

Participants
As of 1 June 2005

City of Charlotte, North Carolina

Commonwealth of Pennsylvania

Department of Defense

ESRI

Image Matters LLC

MITRE

National States Geographic Information Council (NSGIC)

Open Geospatial Consortium, Inc. (OGC)

Tennessee Valley Authority

US Department of Agriculture (USDA)

US Department of Homeland Security (DHS)

US Department of Housing and Urban Development (HUD)

US Department of the Interior (DOI)

US Department of Justice (DOJ)

US Department of the Treasury

US Environmental Protection Agency (EPA)

US Federal Geographic Data Committee (FGDC)

US Geological Survey (USGS)

US National Aeronautic and Space Administration

US National Oceanographic and Atmospheric Administration (NOAA)

US Office of Management and Budget (OMB)[image: image1.png]

Page 1 of 5

