

[image: image1.jpg]State of Connecﬂcu
p- B

Addressing SubCommittee
Wednesday March 19, 2008
9:30-11:00
Town of South Windsor Madden Room
1540 Sullivan Avenue
South Windsor, CT 06074
Members Present:
Daniel Czaja
Stephen Biancardi

Mike Blake

John DonFrancisco

Brett Flodine

Eric Glover

Dawn Mulholland

Bryan Pavlik

Members Absent:
Karyn Backus
Jason Courter

Liz Crutcher

Frank Kiernan

Stephen Lawrey

Thomas Meyer

Kevin O’Brien

Drew O’Connor

Vincent Pito

Donna Ralston

Scott Roberts

Jim Spencer

Howie Sternberg

Michael Winters

Call to Order
The meeting was called to order 9:30 a.m. by Council member Dan Czaja.
Adressing Subcommittee Website
http://www.ct.gov/gis/cwp/view.asp?a=3034q=400008
Dan Czaja recommended to all to check out website.

Business Plan
This was created using Applied Geographic’s and a template created by the state which will address 2 goals.
1. Addressing standards

2. Addressing point layer

Data Standards
Bryan Pavlik brought question to the table of whether the secretary of state would like a Statewide Addressing Standard to be used for Voter Registration.

Brett Flodine brought question to the table of whether each municipality would have to adhere to new Addressing Standards. Dan Czaja recommended that these “standards” can only be used as a “guideline”. Towns cannot be made to change unless it is for emergency purposes.

Mike Blake stressed that the second goal of the Address Point database is the most important goal. Eric Glover reminded the committee that he will need to “piggyback” the Addressing Point database with his DOT Centerline data.

New Business

Brett Flodine brought a new possibility to use the USPS for a base of the DOT and our Addressing Point database. Hartford has purchased data from the USPS which includes an Address table and Service for Latitude and Longitude. This might be a possibility.

Business Plan Template

Dan Czaja recommends that everyone take a look at the Business Plan Template and all remarks be sent to Dawn Mulholland for compilation.

Dan also adds that volunteers are needed for sections to be completed. Any volunteers should contact him before the next meeting.
Adjournment
The meeting adjourned at 10:38 a.m.
Page 1 of 2

