

[image: image1.jpg]< Welcome to Geospatial
Information Systems Council,

GIS Council Meeting
Wednesday, April 28, 2010
2:30 PM – 4:00 PM

Department of Information Technology
101 East River Drive, Room # 1002A

East Hartford, CT 06108-3274
DRAFT
The April 28, 2010 GIS Council meeting minutes are not official or binding until accepted by the GIS Council at the next meeting on Wednesday, May 26, 2010.

Members Present:
· Michael Varney, (for Chairperson Wallace), DOIT
· Daniel Czaja, DPS-OSET
· Rich Gallacher, Town of Manchester
· John Gustafon, DEMHS

· Emily Hoffhine-Wilson, UConn
· Stephen Lowrey, Town of Tolland

· Peter Petrella (for Louis Polzella), DSS
· Scott Roberts, Town of South Windsor

· Erik Snowden, CRCOG

· Jim Spencer (for Robbin Cabelus), DOT

· Howard Sternberg, DEP
· Scott Szalkiewicz, DPH
Members Absent:
· Anthony Andosca, CSUS
· Stuart Fitzgerald, DECD
· Wayne Kasacek, DOA
· Tyler Kleykamp, OPM
· Patrick Ladd, Town of Meriden

· Stephen Lowrey, Town of Tolland
· Bill Palomba, DPUC

· Derek Phelps, CSC

· Raymond Philbrick, DPW

Guest Attendance:
· Steve Anderson, AppGeo

· Bernard Asimonye, DOIT
· Lynn Bjorklund, USGS

· Jeff Bolton, DPW
· John Cassidy, ESRI

· Mark Goetz, NECCOG
· Erik Madsen, DDS
· Aaron Nash, Town of Vernon
· Bryan Pavlik, DPS-OSET

· Paul Rooney, ESRI

· Peter Sandgren, DEMHS

· Lance P. Shannon, DOA

· Al Sylvestre, DOL
Call to Order:
The meeting was called to order at 2:31 p.m. by Council member Michael Varney, Designee for Chairperson Wallace.
Data Inventory and Assessment Working Group:
Data Inventory and Assessment Working Group Chairperson, Jim Spencer, reports the group is working on the following activities and/or initiatives:

· The Data Inventory and Assessment Working Group haven’t met recently since there are many activities occurring within the Subcommittees.

· Council member Rich Gallacher, Co-Chairperson of the Imagery Subcommittee, reports that the main focus of the group has been the information received from the USGS in the last 48 hours. There are various cost estimates for the 2011 expanded urban flight that can be obtained depending on the specifications determined by the Council. Once the specifications have been determined and finalized, a clearer funding determination can be made.

Because it is necessary to know exactly which agencies will participate in the funding efforts, Rich has asked each Council member to create the previously discussed slide presentation for the next GIS Council meeting. The presentation should be a high-level presentation, no more than 6 or 7 slides, or 10 minutes in length. It should explain what the flyover entails as well as the benefits to the agency. Explaining the benefits will demonstrate the potential usage to the Commissioner, or, if the agency is already utilizing the information and imagery, the Commissioner will have the opportunity to go directly into the field for a firsthand view of how the data is utilized and how participating in funding would be a continued benefit.

The 2011 flight would take place in the spring before the leaves begin to fill in the trees and before flooding begins from the melting snow. While it may be difficult to capture the imagery at that particular time of year, the contractor is aware of the issues. Massachusetts was able to overcome those obstacles using digital imagery as opposed to film – the digital collection is easier to see if the issues should arise. Other issues include the angle of the sun and the amount of daylight available for particular angles.

The Imagery Subcommittee is still working on the quality inspection of the orthoimagery and is also awaiting delivery of 2 more towns for the completion of the orthoimagery.

· Cadastral Framework Data Theme Subcommittee Chairperson, Mark Goetz, reports that the Subcommittee met last week and has begun to prepare guidelines and templates for broadband mapping. The Subcommittee is creating the Technical Cadastral Guidelines as well as finalizing the Cadastral Standards.

· Council member Dan Czaja, Chairperson of the Addressing Subcommittee has completed the work on the Municipal Address Point Layer Survey as well as the Municipal Address Guideline Survey. The results of the Municipal Address Point Layer Survey contain the results of 42 municipalities that participated in a 15-question survey and the results of the Municipal Address Guideline Survey contain the results of 35 municipalities that participated in a 17-question survey.

Dan also reported that LUCA has been completed and was told that the job was done well producing an accurate file for the census. He also reported that at this time, responses to the 2010 census are greater than those of the 2000 census.

The FDGC standard has been posted for comments.

For more information about the Data Inventory and Assessment Working Group, please contact:

· James Spencer, Chairperson, Data Inventory and Assessment Working Group

860-594-2014

Email: James.Spencer@ct.gov
Education and Outreach Working Group:
Education and Outreach Working Group member, Peter Sandgren, reports that the group is working on the following activities and/or initiatives:

· The meeting for the Education and Outreach Working Group has been postponed until next week. The Working Group continues to work on the improvement of the municipal survey and contact various towns and cities for information.

Although it is early in timing, the Group continues to work and plan for GIS day activities.

Please note that there is a User-to-User meeting on Friday and the Spring NEARC meeting is coming up in May.

· Beth requests that anyone with information or articles of interest contact her at:
Beth.Kelly2@us.army.mil.

For more information, please contact:

· Peter Sandgren, Education and Outreach Working Group

860-256-0875
Email: Peter.Sandgren@ct.gov
Legal and Security Working Group:

There is no report for the Legal and Security Working Group.
For more information, please contact:

· Brenda Bergeron, Legal and Security Working Group

860-256-0816
Email: Brenda.Bergeron@ct.gov
NSGIC (National States Geographic Information Council) Representative Update:

There is no report for the NSGIC.

For more information about NSGIC, please visit: www.nsgic.org.

Broadband Mapping Grant:
· Designee Council member, Robert Mundy of the DPUC, could not come to the meeting but sent the following information regarding the Broadband Mapping initiative and update:
· In the provider data collection effort, the SBDD team has data in hand from 17 actual service providers (App Geo has NDAs with providers to protect sensitive data):
· This includes all six licensed cable companies and the three major telecom providers;
· The team has also pulled together and started mapping Community Anchor Institutions;
· Schools, Libraries, Colleges, Fire Departments, Police Stations, and Town Halls.
· Working with CEN and other groups now to determine the facilities broadband connection type and speed;
· The team submitted a preliminary data set to NTIA on April 20th ;
· Quarterly reports for ARRA were filed on time;
· This project will ultimately include an interactive website for the CT general public;
· Several business requirement sessions have been held;
· DOIT web team has been engaged and a mockup of the site was developed;
· This model is consistent with the state’s new templates;
· On the statewide parcel map, the team is evaluating the data it has access to now;
· A draft letter has been written that will be going out to any towns where there is a need to request updated information.

New England LiDAR Grant:
· Council member Howie Sternberg reported that funding is for New England areas not already included and the goal is to build out the coastal drainage basins. Since Connecticut has previous coastal information, there is no need to duplicate it.
Review of the March 24, 2010 GIS Council Meeting Minutes:

Council member Varney entertained a motion to accept the March 24, 2010 GIS Council meeting minutes as written. Council member John Gustafon moved the motion and Council member Rich Gallacher seconded the motion. Council member Varney asked for discussion; no discussion ensued. 12 members of the GIS Council were present and voting; all members voted in favor of accepting the minutes as written and the motion carried.
New/Other Business:
· The State EOC GeoLab Activation: A request must be put together with the GIS Council and the EOC for mapping products and how to request them when needed. It was noted that there were places where flooding would be known to occur (from the previously mentioned storms by Commissioner Boynton of DEMHS), so maps were needed for reference as well as orthophotos.

John Gustafon, DEMHS, mentioned the need to create permanent maps for flood references so that various facilities can be viewed and early warnings issued. If being proactive is possible, it would be better to have all staff – EOC and GIS – together now as opposed to when a storm or incident occurs. It would also be beneficial for both groups to get together so that the EOC staff can find out what is available from the GIS staff. Overall, there was a good response with many lessons learned.

· Professional engineers/Land Surveyors Board Ruling on GIS and Digital Data: Since the surveyors are a customer of the Department of Consumer Protection (DCP), then the Council and the DPUC can get together to discuss the ruling. It is noted that the ruling seems to be a matter of authentication and a disclaimer issue as well as digital submissions. Also intellectual property rights are waived with digital submission.

CALS did go to the Freedom of Information Commission (FOIC) for clarification regarding digital submission of maps. The exemption list isn’t clear as to what is exempt and what isn’t. A suggestion was made that perhaps a permanent solution would be to have legislation changed.

Council member Varney suggested putting a group together to address changes that would need to be made in legislation and to contact him if anyone is interested in being part of that group. He will also have a conversation with Chairperson Wallace and send information out within the next week or so.

Public Comment:
· There were no public comments.
Adjournment:

· Council member Varney entertained a motion to adjourn the meeting. Designee Council member Spencer moved the motion and Council member Dan Czaja seconded the motion. All members present and voting were in favor with no opposition and the motion carried. The meeting adjourned at 3:40 p.m.[image: image2.png]

Page 1 of 5

