

GPO's Federal Digital System

July 23, 2009

U.S. Government Printing Office

Challenges in the Digital Age

- Access to government published information is now widely expected to be electronic
- Digital information needs to be authentic and verified to be the correct version
- Digital information needs to be available for access almost immediately
- Information needs to be preserved, making it available for generations to come

GPO's Federal Digital System (FDsys)

- GPO's Federal Digital System (FDsys) is a customer-driven advanced digital information system.
- FDsys will automate the collection, management and dissemination of electronic information from all three branches of government.
- Information will be:
 - Submitted directly into FDsys
 - Permanently available in electronic format
 - Authenticated and versioned
 - Publicly accessible for searching and downloading
 - Available for conventional and on-demand printing

2

What is FDsys?

- FDsys is a *Content Management System*
 - FDsys securely controls digital content throughout its lifecycle to ensure content integrity and authenticity
- FDsys is a *Preservation Repository*
 - FDsys follows archival system standards to ensure long-term preservation and access of digital content
- FDsys is an *Advanced Search Engine*
 - FDsys combines extensive metadata creation with modern search technology to ensure the highest quality search experience

3

FDsys and Submission

FDsys content will come from three sources:

- Submitted directly into FDsys
- Harvested automatically from official Federal websites
- Converted from previously printed publications into digital files

FDsys and Access

The FDsys search philosophy:

- Provide simple search with advanced results
- Provide advanced search features so users can efficiently retrieve specific documents
- Provide relevant results fast

FDsys and Authentication

Content authentication will ensure:

- Content has been approved by, contributed by, or harvested from an official source
- Content has been verified by GPO to be complete and unaltered

6

FDsys and Preservation

Digital preservation processes will:

- Safeguard digital content and relevant metadata
- Assess the condition and needs of collections of digital information
- Meaningfully render content despite continually changing technology

7

FDsys Implementation Approach

- Define major releases of FDsys
 - Build the foundational infrastructure and preservation repository, and replace current public access site (GPO Access)
 - Enable submission of content from additional sources
 - Extend FDsys functionality to interface with external systems
 - Automate preservation processes in FDsys preservation repository
 - Tailor FDsys to better meet individual user needs
- Enhance and improve functionality based on user feedback between major releases
 - Flexibility of enhancements based on expressed needs

8

FDsys is live!

- January 15, 2009
 - Compilation of Presidential Documents
 - Congressional Bills
 - Congressional Documents
 - Congressional Hearings
 - Congressional Record
 - Congressional Reports
 - Federal Register
 - Public and Private Laws
- January 20, 2009
 - Daily Compilation of Presidential Documents

9

FDsys is still live!

- Late winter and spring 2009
 - Bug fixes and access enhancements based on user feedback
- May 2009
 - Budget of the United States Government
- June 2009
 - List of CFR Sections Affected
 - Economic Indicators
 - Congressional Calendars
 - Congressional Committee Prints

10

What's Next?

- Closing out Release 1
 - Migrating remaining collections
 - Establishing an offsite backup for FDsys
 - Adding digital signatures to additional collections
- Planning for Release 2
- Supporting Content Originator initiatives
- Conducting outreach activities

11

Migration

- Migration from GPO Access to FDsys is expected to be complete in fall of 2009
- Transition brochure has been developed

12

Migration – Group 2

- History of Bills
- Congressional Record Index
- Economic Report of the President
- Congressional Record Bound
- GAO Reports and Comptroller General Decisions
- Statutes at Large
- Congressional Directory
- Government Manual

13

Migration – Group 3

- United States Code
- Code of Federal Regulations
- Public Papers of the Presidents of the United States
- Remaining content will follow Group 3

14

Offsite Backup

- Plans are underway to establish an offsite backup for FDsys
 - Site will provide Continuity of Operations (COOP) for data management and access
 - COOP site planned to be operational in late 2009

15

Digital Signatures

- Launch with digital signatures
 - Congressional Record Bound
 - Statutes at Large
 - Congressional Directory
 - Government Manual
- Day forward signing of existing collections
 - Federal Register
 - Congressional Record
 - Congressional Reports
 - Daily Compilation of Presidential Documents

16

Release 2

- Focus on the submission of content from Congress into FDsys
- Provide Congressional Content Originators with an interface to electronically submit Congressional bills, letterhead, envelopes, and other ephemeral material to GPO, along with metadata related to the content
- Release 2 design is expected to be complete in late 2009

17

How can you help?

- Use the system
www.fdsys.gov
- Send us your ideas and feedback
pmo@gpo.gov
- Stay up to date on activities
<http://fdsys.blogspot.com/>