

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

GIS Council Meeting
Wednesday, April 22 2009
2:30 PM – 4:00 PM

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

East Hartford, CT 06108

DRAFT
The April 22, 2009 GIS Council meeting minutes are not official or binding until accepted by the GIS Council at the next meeting on Wednesday, May 27, 2009.
Members Present:
· Diane Wallace, Chairperson, DOIT

· Stuart Fitzgerald, DECD
· Melanie Kerr (for Skip Thomas), DEMHS
· Tyler Kleykamp, OPM

· Patrick Ladd, Town of West Hartford

· Stephen Lowery, Town of Tolland

· Robert Mundy (for Bill Palomba), DPUC

· Derek Phelps, CSC

· Raymond Philbrick, DPW

· Scott Roberts, Town of South Windsor

· Lance Shannon (for Wayne Kasacek), DOA

· Jim Spencer (for Angelo Asaro), DOT
· Beth Stewart-Kelly (for LTC Gerald Lukowski), Mil Dept

· Scott Szalkiewicz, DPH

Members Absent:
· Michael Varney, DOIT

· Anthony Andosca, CSUS

· Dennis Barry, DSS
· Rich Gallacher, Town of Manchester

· Sandy Prisloe, UConn

· Eric Snowden, CRCOG

· Howie Sternberg, DEP

Guest Attendance:
· Steve Anderson, AppGeo

· Bernard Asimonye, DOIT

· Robert Kasica, DOT

· Eric Madsen, DDS

· Peter Sandgren, DEMHS

· Christina Walsh, CSC

Call to Order
The meeting was called to order at 2:35 p.m. by Chairperson Diane Wallace.
Review of the March 25, 2009 Minutes:
Chairperson Wallace entertained a motion to accept the March 25, 2009 GIS Council meeting minutes as written. Council member Scott Szalkiewicz moved the motion and Council member Tyler Kleykamp seconded the motion. Chairperson Wallace 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.
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/or initiatives:

· The Working Groups have changed the meeting frequencies to quarterly.

· The Governor’s office has received information from census updating boundaries and OPM has received information from the census bureau.

· The Cadastral Subcommittee has been discussing the CALS (Connecticut Association of Land Surveyors) issue and would like to entertain it as a subject of discussion on a future Council meeting agenda perhaps inviting surveyors to share information.
· Reference was also made to an article regarding the State of Oregon where a model has been developed that satisfies the best interests of all involved, including the local GIS organizations, city assessors, and engineers and surveyors.
· It was also suggested that maps and data on the Connecticut GIS Council website be labeled with ‘For Planning Purposes Only’.

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
Education and Outreach Working Group
Training and Education Working Group Co-Chairperson, Peter Sandgren, reports that the group is working on the following activities and/or initiatives:

· The spring 2009 GIS Newsletter has been completed. Many articles have been received from various agencies and the group would like to encourage more articles and information from the towns and municipalities. Please continue to submit newsletter articles and activities to Beth Stewart-Kelly via email at: beth.kelly2@us.army.mil.
· Due to the high volume of questions and emails resulting from the GIS Municipal Survey, the group is working toward a monthly format to share information as well as publish information on the website. The Group will also feature an article in the fall 2009 newsletter.
· Pictometry training will probably take place at the Hartford Armory in June. Please contact Peter Sandgren for more information.

· The Working Group would like to see more presentations such as the “CHAMP” (Coastal Hazards Analysis & Management Program) presentation on the GIS agenda when possible.

· The next User-to-User meeting will be held in May. For more information on the User-to-User Network, please visit the website at: http://ctgis.uconn.edu/index.htm.
· The Group is exploring various venues for GIS day and has contacted CCSU (Central Connecticut State University). For more information, please contact Peter Sandgren.
For more information, please contact:

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

860-345-5229

Email: Sandy.Prisloe@uconn.edu
Legal and Security Working Group

· Council member Kleykamp reports no new information from the Legal and Security Working Group.

· House Bill No. 6469 ‘An Act Concerning Smart Growth and State Planning’ has been referred by the House to the Committee on Appropriations.
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

Finance Working Group Chairperson, Tyler Kleykamp, reports that the group is working on the following activities and/or initiatives:

· The Group conducted an exercise to determine strengths and weaknesses in regards to securing funding for the GIS Council. Strengths are found in the GIS Council membership composed of key organizations and high levels of experience and expertise where weaknesses were found in the lack of sustained funding and the awareness of the value of GIS.

Resulting action items from the exercise are to:

· Develop a clearinghouse of funding sources,

· Establish a General Fund Line Item for FY12,

· Coordinate and support collaborative funding approaches such as NAIP, and

· Identify and apply for grants.

Additional suggestions include incorporating technology into the website and building cases for funding that demonstrate the utilization and value of GIS.

Broadband is the only direct funding for GIS and there are efforts within the working groups at the DEP to capture some of the $7B in stimulus funding through the identification of resources and infrastructure within Connecticut.

Information developed by the working groups to be shared with Connecticut’s legislature should answer where other states are doing a better job such as in the paper written about Washington D.C. and, if the tools and funding are received by Connecticut, do we have the experience and expertise to utilize them. Robert Mundy, designee for Council member Howie Sternberg of the DEP, shared that there is a Broadband and Internet Council where information is shared about other states and the progress being made. He will share the links with the Council.

For more information, please contact:

· Tyler Kleykamp, Finance Working Group Chair
860-418-6302
Email: Tyler.Kleykamp@ct.gov
NSGIC

Connecticut’s NSGIC representative, Jim Spencer, has no new information to report. For more information about NSGIC, please visit: www.nsgic.org.

New/Other Business
· Chairperson Wallace sent a letter to Mark DeMulder, Chief of Geographic Information Integration and analysis for the National Geospatial Program of the USGS, to inquire about the use of collaborative funding regarding LiDAR (Light Detection and Ranging). A decision will be made within the next month.

· Council member Kleykamp has spoken with Lynn Bjorklund of the USGS (U.S. Geological Survey) regarding the stimulus bill and the funding available however; Lynn indicates that there has been no specification for the funding for LiDAR.

· Robert Kasica, DOT, will begin to investigate how to obtain LiDAR depending on the format it is being published in (it is raw data approximately double the previous size). He has also attended conferences in Denver and Oklahoma to learn more about LiDAR. It isn’t specific as to when the data sharing can begin, as there is no funding. Robert reports that the van manufacturer is looking obtain the data within the next 2 years and he will begin to inquire about the framework individuals have and the ‘best practices’ to develop a common framework for vast amounts of LiDAR.
A suggestion was made to explore the use of ‘Cam Studios’ within Microsoft. It has the convenience of speaking into a microphone and can be placed into a small file to show people what it is and can accompany an email or be posted to a website. For more information, please visit: www.camstudio.org.

· Via email to Michael Varney, Council member Howie Sternberg, DEP, indicates that Sandy Prisloe may have shared that he received the 71GB of NAIP 208 4 band Orthophotography in GeoTIFF format for Connecticut from USDA. Sandy plans on distributing it to others if they provide an external drive to copy it to. DEP has obtained a copy from Sandy, compressed and mosaiced the information into a statewide ArcSDE raster dataset for internal use.

In the same email, Council member Sternberg said the Lynn Bjorklund, USGS, said that she’d get back to him with a procedure the state could follow to acquire the 2008 Urban Area Imagery the USGS captured for the Greater Hartford, Bridgeport, and New Haven areas. They would like to mosaic and distribute this information as well. These data are currently viewable from the USGS seamless data viewer, but can’t be downloaded due to the size. Perhaps Lynn can indicate a contact to the USGS to send an external drive to obtain the data.

· The next GIS Council meeting will take place on Wednesday, May 27, 2009, at the Department of Information Technology.

Adjournment

Chairperson Wallace adjourned the meeting at 3:17 p.m.[image: image2.png]

Page 1 of 4

