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

GIS Council Meeting

Wednesday, September 24, 2008
2:30 PM – 4:00 PM

Department of Information Technology (DOIT)
101 East River Drive, Conference Room # 1002A

East Hartford, CT 06108

Members Present:
· Diane Wallace, Chairperson, DOIT

· Michael Varney, DOIT

· Anthony Andosca, CSUS
· Dennis Barry, DSS

· Sean Condon (for Bill Palomba), DPUC

· Rich Gallacher, Town of Manchester

· Tyler Kleykamp, OPM

· Patrick Ladd, Town of West Hartford

· Pramod Pandem (for Eric Snowden), CRCOG

· Derek Phelps, Siting Council

· Ray Philbrick, DPW

· George Pohorilak, DPS

· Jim Spencer (for Angelo Asaro), DOT
· Skip Thomas, DEMHS

Members Absent:
· Steve Fish, DEP

· Stuart Fitzgerald, DECD

· Wayne Kasacek, DOA

· Stephen Lowrey, Town of Tolland

· LTC Gerald Lukowski, Military Dept.

· Sandy Prisloe, UConn

· Scott Roberts, Town of South Windsor
· Scott Szalkiewicz, DPH

Guest Attendance:
· Steve Anderson, AppGeo

· Bernard Asimonye, DOIT

· Brenda Bergeron, DEMHS

· Liz Crutcher, DOIT

· Dan Czaja, DPS-OSET

· Chuck Fuller, DPS

· Mark Goetz, City of Hartford

· Christina Lepage, CSC

· Eric Madsen, DDS

· Bryan Pavlik, DPS-OSET

· Francis Pickering, CCRPA

· Arnie Pritchard, DCF
· Marilu Soileau, U.S.DOA-FSA

Call to Order
The meeting was called to order at 2:30 p.m. by Chairperson Diane Wallace.
Data and Inventory Assessment Working Group
Data and Inventory Assessment Working Group Chairperson, Jim Spencer, reports the group is working on the following activities and initiatives:

· The subcommittees continue to work toward completing the business plans and data standards for each group. Several issues have been identified throughout this process:

· Many subcommittees want to utilize a facilitator to work through the Business Plan development. Chuck Hoadley, BDD at DOIT, is assisting with facilitation within these groups;
· Details and approaches vary between the data themes and some are more defined than others; and
· Reports are living documents and are expected to be revised and updated periodically by each subcommittee.

· The draft documentation for the Business Plans and Data Standards were presented to the Council for review at this meeting. The draft documentation will be available at: www.ct.gov/gis for review and comment from the Public, Council Members, and for revision by the Subcommittees. Finalized documentation will be presented to the Council on Wednesday, October 22, 2008.
Other activities and/or initiatives occurring within the group are:
· There is a collaborative work effort occurring on the topic of Interstate Data Sharing Agreements with the Legal and Security Working Group.

· The Hydrography and Geographic Names and Places groups still need members. If you are interested in volunteering, please contact Jim Spencer.

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

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

860-594-2014

Email: James.Spencer@po.state.ct.us
NSGIC

Connecticut’s official NSGIC representative, Jim Spencer, reports that the NSGIC 2008 Annual Conference was held at the Keystone Conference Center in Keystone, Colorado from September 7 – 11. Overall attendance was low to due the economy and various state budgets limiting travel expenses. Steve Anderson has offered to update the Council at any time.
Currents national efforts are occurring to promote NSDI. These efforts include such media outlets as “My Space”.

· For more information, please visit the National States Geographic Information Council (NSGIC) website at: www.nsgic.org.

Training and Education Working Group
Council Member Dennis Barry, DSS, reports that the Training and Education Working Group is working on the following various activities and initiatives:

· The first draft of the tri-fold pamphlet has been completed and is being reviewed. The pamphlet offers and overview of the Council and general information that will be utilized as a handout for the public;
· The fall issue of the quarterly newsletter is in draft form and the Group has received many articles for this issue. Anyone interested in contributing information to the newsletter may contact Beth Stewart-Kelly at 860-524-4844.
For more information, please contact:

· Sandy Prisloe, Co-Chairperson, Training and Education Working Group

860-345-5229

Email: Sandy.Prisloe@uconn.edu
GIS Day
Council Member Barry reports on the current plans for GIS Day:
· GIS Day will take place on Wednesday, November 19, 2008 in New Haven co-hosted with Southern Connecticut State University (SCSU);

· The regular GIS Council meeting will take place in conjunction with GIS Day in New Haven at SCSU;

· The activities of GIS Day will include presentations relating to:

· Oblique Imagery,

· Mashups,

· GIS analysis of student retention at universities, and

· Municipal GIS applications.

· Posters will also be displayed at the Legislative Office Building (LOB);

· For more information, please select the ‘GIS Day’ link that has been added to the GIS Council website at: www.ct.gov/gis.
Legal and Security Working Group

Legal and Security Working Group Chairperson, Brenda Bergeron, reports that the group has not met formally. She summarized the recent final ruling of the FOI Commission on the request for all Pictometry data.

· It has been determined that the Connecticut General Statute dictates charges that may be passed on to a requestor of information. The only charge that may be passed on to a requestor is the minimum charge that the agency incurs.

Other activities and/or initiatives occurring within the group are:

· There is a collaborative work effort occurring on the topic of Interstate Data Sharing Agreements with the Data Inventory and Assessment Working Group.
For more information, please contact:

· Brenda Bergeron, Legal and Security Working Group

860-256-0816
Email: Brenda.Bergeron@po.state.ct.us
Finance Working Group

Council Member Tyler Kleykamp, OPM, reports that the Finance Working Group is working on the following activities and/or initiatives:

· With the assistance of Business Development Director, Chuck Hoadley of DOIT, the group is drafting a plan for the activities of the Finance Working Group.

· The collaborative work effort with Chuck Hoadley and the Group continues to focus on ways to obtain and sustain financing for GIS initiatives, including funds that may be available at the Federal level.

For more information, please contact:

· Steve Fish, Finance Working Group

860-424-3642

Email: Steve.Fish@po.state.ct.us
Review of the June 25, 2008 Minutes:
Chairperson Wallace entertained a motion to accept the June 25, 2008 GIS Council meeting minutes as written. Council member George Pohorilak moved the motion and Council member Jim Spencer seconded the motion. Chairperson Wallace asked for discussion; no discussion ensued. 13 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 ESRI Special Achievement in GIS (SAG) Award was granted to DEMHS and DOIT. Chairperson Wallace presented to Commissioner Thomas from DEMHS and members of the GEMS Team.
· The November 12, 2008 meeting is being canceled and rescheduled in conjunction with GIS Day on November 19, 2008 at SCSU.

· The December 2008 GIS meeting is being canceled.

Adjournment

Chairperson Wallace entertained a motion to adjourn the meeting. Council member Pohorilak moved the motion and Council member Spencer seconded the motion. All members present and voting were in favor with no opposition and the motion carried. The meeting adjourned at 3:10 p.m.
 [image: image2.png]

Page 1 of 4

