[bookmark: idp13873472][bookmark: _GoBack]Agencies
[bookmark: idp25304480]Department of the Interior
[bookmark: %24idp39106224]A. Enhanced Delivery of Information and Services to the Public - Sec. 202(g)  
DOI continues to move records management into the 21st century by streamlining the programmatic functions that operate within the eMail Enterprise Records and Document Management System (eERDMS) program. 
The program provides integrated electronic enterprise recordkeeping system that provides support for messaging, records management, content management, case management, and early case assessment (discovery) review. The eERDMS program consists of an initial five component systems: Enterprise Forms System (EFS), Enterprise eArchive System (EES), Enterprise Dashboard System (EDS), Enterprise Content System (ECS), and Enterprise Fax System (EXS). 
DOI completed development of 30 Departmental forms within the EFS component system ahead of schedule, including the Telework form and Privacy Impact Assessment form. DOI completed the first NARA-approved Departmental Records Schedule to support EES and, DOI is implementing EXS in select DOI bureaus and offices to reduce operating costs. 
The NARA-approved records schedules and description of the records systems are available at:
www.doi.gov/ocio/information_management/information_dissemination.cfm.
[bookmark: %24idm5238576]B. Public Access to Electronic Information - Sec. 207(f)(1)(B)  
	Public Facing Agency URL(s)
	Brief Explanation (if necessary)

	http://www.doi.gov/open/index.cfm 
	DOI Open Government Initiative website

	http://www.doi.gov/open/upload/Customer-Service-Plan-DOI-10-23-2011.pdf
	DOI Customer Service Plan

	http://www.doi.gov/digitalstrategy/index.cfm
	Digital Government Strategy Report website

	http://www.doi.gov/notices_soc.cfm
	Final determinations, priorities, and schedules for each E-Gov initiative

	http://www.doi.gov/ocio/information_management/products.cfm 
	Information dissemination product catalogs, directories, inventories, and any other management tools used to improve the dissemination of and access to information by the public


[bookmark: %24idp27803968]A. Performance Integration - Sec. 202(b)  
Information technology (IT) is a tool that supports the accomplishment of mission goals. The DOI's vision is developing and providing the right mix of IT products and services at a lower cost while delivering greater service to employees and customers. In order to accomplish this, we track IT performance by ensuring all of DOI's major investments have at least one metric measuring financial performance, one metric measuring strategic and business results, and three metrics measuring customer satisfaction. Each metric is assigned a target for the current fiscal year, and tracked in a budget submission tool. The metrics and associated performance are visible on the public facing ITDashboard.gov. 
https://itdashboard.gov/portfolios/agency=010
[bookmark: %24idp17619328]B. Accessibility - Sec. 202(c) and (d)  
	Public Facing Agency URL(s)
	Brief Explanation (if necessary)

	http://www.doi.gov/ocio/information_management/section-508.cfm 
	DOI Section 508 website 

	http://www.doi.gov/accessibility.cfm 
	DOI Accessibility Statement


[bookmark: %24idp14247888]C. Government-Public Collaboration - Sec. 202(e)  
The Office of Surface Mining Reclamation and Enforcement (OSMRE), Division of Financial Management took the opportunity to enhance its public facing Single Source Coal Reporting website during a recent technology upgrade. The website is used to receive quarterly coal production reports from coal companies, as well as serve as a mechanism for collecting the related coal reclamation fee that is assessed on every ton of coal that is produced. To do the redesign, OSMRE solicited recommendations from a small group of super-users (companies with 50 or more permits). OSMRE adopted numerous suggestions to enhance the website's functionality and efficiency. Since the redesign, user comments have been very positive and the usage rate is high with approximately 99% of all coal production being reported through the website. In conjunction with the redesign, OSMRE also further integrated the website with the agency's back-end Coal Fee Collection Management System. The agency fully automated the processing of reports from the website and is also able to automatically post over 85% of the payments. The agency also automated the process to stop reporting on permits that no longer produce coal, providing companies with the ability to do this through the website. As a result of these and other improvements, the office was able to reduce the effort to perform this function by 25%. 
[bookmark: %24idp14942736]D. Credentialing - Sec. 203  
OMB Memorandum dated October 6, 2011, "Requirements for Accepting Externally-Issued Identity Credentials", requires agencies to upgrade Level 1 websites open to members of the public and non-Federal business partners to accept externally-issued credentials (i.e.; issued by Equifax, Google, PayPal, or VeriSign). Some agencies are taking advantage of the USPS Federal Cloud Credential Exchange (FCCX) which allows agencies to securely interact with a single "broker" to authenticate consumers via agency websites. There is a strong interest in DOI to investigate use of the USPS solution. In addition, DOI has initiated an inter-agency pilot using the USDA ICAM-as-a-Service for authenticating externally issued credentials. OCIO's priority in FY14 - FY15 is achieving the Cross Agency Priority Cybersecurity goals for Strong Authentication. 
[bookmark: %24idp13647968]E. USA.gov activities - Sec. 204 and Sec. 207(f)  
	Public Facing URL(s)
	Brief Explanation (if necessary)

	http://www.usa.gov/directory/federal/department-of-the-interior.shtml
	DOI USA.gov activities


[bookmark: %24idp33496608]F. eRulemaking - Sec. 206  
The eRulemaking Program has simplified public participation in the Department of the Interior's rulemaking process by making regulatory information more available and accessible on Regulations.gov. This website increases opportunities for public involvement in DOI's rulemaking process by making it easier to submit comments on proposed rules published by the Department.
In FY 2014, DOI posted 109 rules and 178 proposed rules, 67 Federal Register notices, and 59,221 public submissions in Regulations.gov. Overall, DOI provides public access to 60,621 documents in Regulations.gov.
The eRulemaking Program offers streamlined internal rulemaking business processes with agency access to FDMS.gov. DOI had 158 staff using FDMS.gov in FY 2014, and created 167 regulatory dockets in FDMS.gov for new regulatory actions published in FY 2014. The agency has received 59,221 public comments via Regulations.gov that are directly stored in FDMS.gov.
[bookmark: %24idm2690048]G. National Archives Records Administration (NARA) Recordkeeping - Sec. 207(d-e)  
DOI established the electronic eMail Enterprise Records and Document Management System (eERDMS) program to move the agency toward an integrated electronic enterprise recordkeeping system that provides support for messaging, records management, content management, case management, and early case assessment review. The eERDMS program consists of the following five systems: Enterprise Forms System (EFS), Enterprise eArchive System (EES), Enterprise Dashboard System (EDS), Enterprise Content System (ECS), and Enterprise Fax System (EXS). These systems provide a Department-wide solution to increase cost savings and improve greater efficiencies for managing records in a Department of Defense (DoD) 5015.2 compliant records management environment. 
DOI has a total of 425 electronic systems as of FY13, of which 345 have been scheduled. There were 80 electronic systems submitted to NARA for approval, of which 64 were approved and 16 are pending approval. The NARA-approved records schedules and description of the records systems are available at http://www.doi.gov/ocio/information_management/information_dissemination.cfm. 
[bookmark: %24idp14334144]H. Freedom of Information Act (FOIA) - Sec. 207(f)(A)(ii)  
	Public Facing Agency URL(s)
	Brief Explanation (if necessary)

	http://www.doi.gov/foia/index.cfm 
	Freedom of Information website


[bookmark: %24idp12809840]I. Information Resources Management (IRM) Strategic Plan - Sec. 207(f)(A)(iv)  
	Public Facing Agency URL(s)
	Brief Explanation (if necessary)

	http://www.doi.gov/ocio/upload/IRM_Strategic_Plan.pdf
	DOI Information Resources Management (IRM) Strategic Plan for Fiscal Years 2014 - 2018 (dated February 28, 2014)


[bookmark: %24idp12736]J. Research and Development (R&D) - Sec. 207(g)  
	Public Facing Agency URL(s)
	Brief Explanation 

	http://www.doi.gov/ocio/information_management/research.cfm
	Public websites disseminating research and development (R&D) information


[bookmark: %24idp8637920]K. Privacy Policy and Privacy Impact Assessments - Sec. 208(b)  
The DOI Privacy Impact Assessment Guide was revised in FY 2014 to incorporate privacy controls and a new automated Privacy Impact Assessment (PIA) form that is designed to assess privacy implications for the collection and maintenance of personally identifiable information (PII) in alignment with OMB policies and National Institute of Standards and Technology (NIST) standards. The DOI PIA Guide identifies the DOI CIO as the Senior Agency Official for Privacy with approval authority over DOI PIAs and privacy controls, and includes new policy on the requirement to publish PIAs on the DOI PIA website. The automated PIA form standardizes the PIA process, increases accountability, and allows DOI to analyze privacy risk and assess the adequacy of the technical, administrative and physical controls implemented to protect PII against unauthorized access, use, or disclosure to reduce the risk of compromise and the impact to individual privacy. Approved PIAs are posted on the DOI PIA website and are available to the public.
DOI conducts PIAs on all information systems, third-party websites and social media applications to ensure privacy implications are addressed during the information life cycle. PIAs are reviewed and updated every three years or whenever system changes occur to ensure privacy implications are identified and addressed. DOI maintains PIAs within the Cyber Security Assessment and Management (CSAM) system, DOI's official information system repository, which allows DOI privacy officials to conduct regular reviews of PIA inventories, collaborate with system owners and IT security personnel to assess privacy risks and correct deficiencies, and assess compliance with privacy laws and policies. 
[bookmark: %24idp31991424]K2. Privacy Policy and Privacy Impact Assessment Links - Sec. 208(b)  
	Public Facing Agency URL(s)
	Brief Explanation (if necessary)

	http://www.doi.gov/privacy.cfm
	DOI Privacy Policy

	http://www.doi.gov/ocio/information_assurance/privacy/ppia.cfm
	DOI Privacy Impact Assessments


[bookmark: %24idm6960]M. Agency IT Training Programs - Sec. 209(b)(2)  
DOI conducted a comprehensive Current State IT workforce analysis that identified the major duties of IT positions throughout DOI and provided DOI IT leadership with a comprehensive view of the IT work performed across the Department. Next steps include mapping the major duties in DOI's future state organization to the current state skills assessments so IT managers can identify more targeted training and development opportunities for their employees.
DOI established a policy for the Federal Acquisition Certification for Program and Project Managers (FAC-P/PM), which established general training and requirements for those responsible for managing major IT investments. FAC-P/PM focuses on the essential competencies needed by program and project managers for successful accomplishment of their day-to-day activities. In support of the continued efforts to standardize FAC-P/PM certification training requirements, DOI implemented a curriculum designed to develop professional program and project managers. Employees may also take Skillsoft project management classes on DOI Learn. 
DOI delivers a "Federal Information System Security Awareness plus Privacy and Records Management" course annually to all personnel, provided through DOI Learn, paper, and CD download. The course covers required security, privacy and records management topics, and addresses specific DOI information security risks. DOI Learn also offers a Skillsoft catalog for role-based security training. The Privacy Training Program includes role-based training to increase privacy awareness and compliance with Federal privacy laws and policies. In FY 2014, DOI released "Privacy for System Managers" and "Privacy for Supervisors" on DOI Learn, to provide guidance to employees with privacy responsibilities.
