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

GIS Council Meeting

Wednesday, March 26, 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

· Mike Varney, DOIT
· Andy Asaro, DOT
· Dennis Barry, DSS
· Steve Fish, DEP
· Richard Gallacher, Town of Manchester
· Dr. Gerald Iwan, DPH

· Patrick Ladd, Town of West Hartford
· Stephen Lowery, Town of Tolland

· Bill Palomba, DPUC
· George Pohorilak, DPS

· Sandy Prisloe, UConn
· Scott Roberts, Town of South Windsor
· Scott Szalkiewicz, DPH
· Beth Stewart-Kelly, Military (for LTC Gerald Luwkowski, Military)

Members Absent:
· Anthony Andosca, CSUS

· Stuart Fitzgerald, DECD

· Wayne Kasacek, DOA
· Dan Morley, OPM
· Derek Phelps, Siting Council

· Raymond Philbrick, DPW
· Erik Snowden, Regional Planning (CRCOG)
· James (Skip) Thomas, DEMHS

Guest Attendance:
· Steve Anderson, APPGEO

· Janet Ainsworth, DPS

· Bernard Asimonye, DOIT

· Lynn Bjorklund, USGS

· Laura Cadmus, ESRI

· Liz Crutcher, DOIT
· Dan Czaja, DPS

· Thad Dymkowski, Fuss & O’Neill Tech

· Tricia Johnson, DOIT

· Erik Madsen, DDS

· Bryan Pavlik, DPS-OSET

· Peter Sandgren, DEMHS

· Roslyn Selsky, CAES

· Jim Spencer, DOT

Call to Order
The meeting was called to order at 2:33 p.m. by Chairperson Diane Wallace.
CIO Wallace convened the meeting with the acknowledgement of the retirement of Council member Dr. Gerald Iwan of the Department of Public Health. CIO Wallace thanked Dr. Iwan for his contributions and wished him well in his future endeavors.
Review of the February 27, 2008 Minutes

Chairperson Wallace entertained a motion to accept the February 27, 2008 GIS Council meeting minutes as written. Council member Patrick Ladd moved the motion and Council member Bill Palomba seconded the motion. Chairperson Wallace asked for discussion; no discussion ensued. At this time, 12 members of the GIS Council were present and voting; 12 members were in favor of the motion and the motion carried.
Data and Inventory Assessment Working Group

Data and Inventory Assessment Working Group Chairperson, Jim Spencer, reported that the group continues to work on reports and various activities. The following is an update from various members of the sub-groups:
· LUCA – Census Update: Dan Czaja, DPS, reports that the census updating is going well and the group is finishing the geocoding and performing address comparisons in various areas.

· Basemap Imaging Subcommittee: Rich Gallacher, Town of Manchester, reports that the subcommittee has had successful coordination of activities and data acquisition in regards to developing a business plan that will focus on specific recommendations for the State whereby the most beneficial data types will be utilized.
· The group would like to have the DEP give a presentation describing the status of the pictometry data project with information on: distribution schedule, the future of digital oblique photography for the DEP, and any plans for the next acquisition of imagery.
· Further, the subcommittee is investigating the possibility of having an aerial photography vendor provide a demonstration of the latest digital imagery acquisition technology.

· The National Geospatial-Intelligence Agency (NGA) and the United State Geological Survey (USGS) are planning a flight in spring 2009 for the Worchester and Springfield urban areas. The possibility exists that the CRCOG flight could be done during the same flight and would include the CRCOG region and potentially more regions, if not the entire State of Connecticut. Cost savings could be substantial and the goal of a statewide imagery dataset would be met. This may also be a way to establish a regularly scheduled statewide imagery program. The subcommittee would like to invite the NGA and the USGS to its next meeting. For more information, please visit the subcommittee’s website at: http://www.ct.gov/gis/cwp/view.asp?a=3034&q=405124.
· OPM/CRCOG Grant: CRCOG is planning a spring 2009 flight for 100’ scale, 6” resolution color orthophotography of the CRCOG region. This offers a greater opportunity to parlay the project statewide. A meeting was held to gather information and create a steering committee. The next meeting of CRCOG and municipal representatives will be held in the near future with topics of discussion including: acquisition of ground control, availability of buy-up options, and the coordination of the CT CRCOG GIS/imagery initiatives. For more information, please visit the CRCOG website at: http://www.crcog.org/.
· Addressing Data Layer: Dan Czaja reports continued work on the subcommittee’s business plan.

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
Training and Education Working Group
Training and Education Working Group Co-Chairperson, Peter Sandgren, reported that the group has published its first quarterly newsletter. The purpose of the newsletter is to communicate Geo-News from current GIS related activities within the State of Connecticut. Please contact the working group for the contribution of articles and information.
The group has also drafted an outreach letter to introduce GIS to the towns and cities of Connecticut urging and encouraging participation. Chairperson Wallace has reviewed the draft and approves of the idea suggesting Council member Rich Gallacher from the Town of Manchester and Council member Scott Roberts from the Town of South Windsor work with Sandy and Peter to invite municipalities to consider pooling their resources via GIS Council conversations to leverage photos taken on State flyover events.

· The Training and Education website has been, and continues to be, updated with the latest resources for training and educational seminars and meetings, podcasts, and blogs. Please visit the website for more information at: http://www.ct.gov/gis/cwp/view.asp?a=3033&q=410296.
· The Connecticut GIS User to User Network was established in 2001 as an informal venue to facilitate the exchange of information among GIS professionals in Connecticut. Membership is free and the next meeting will take place on Friday, April 4, 2008 at the MDC Center in Hartford. For more information, please visit the User to User Network website at: http://ctgis.uconn.edu/index.htm.
· The Training and Education working group would like to establish a “Who’s Who” in Connecticut GIS. The group is reviewing the State of New York’s initiatives where “Survey Monkey” is utilized to create and maintain a contact list. The group will discuss this in their next meeting.
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

Legal and Security Working Group member, Attorney Janet Ainsworth, indicated that House Bill No. 5643 “An Act Exempting Certain Public Service Company Records From Disclosure” was continuing its movement through the Legislature. For the latest updates on this and other bills, please view the Connecticut General Assembly website at: http://cga.ct.gov.

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, Steve Fish, reported that a meeting took place with Chairperson Wallace to determine a course of action for each of the current initiatives presented before the group – specifically the creation of a GIS Clearinghouse. Discussion ensued around what resources would be necessary to accomplish the project. Chairperson Wallace suggested creating a business plan with the assistance of a facilitator who would aide in the discovery of the components needed for the clearinghouse at which point, a decision could be made as to pursue the project or direct resources elsewhere.
For more information, please contact:

· Steve Fish, Finance Working Group

860-424-3642

Email: Steve.Fish@po.state.ct.us
Other Business
NSGIC:
The 2008 Midyear Conference took place from March 9th through March 12th, 2008. Council member Michael Varney will be contacting Steve Anderson to schedule a presentation on what occurred at the March meeting.
For more information, please visit the National States Geographic Information Council (NSGIC) website at: www.nsgic.org.
Adjournment

Chairperson Wallace entertained a motion to adjourn the meeting. Council member Sandy Prisloe moved the motion and Council member Scott Roberts seconded the motion. All members present and voting were in favor with no opposition and the motion carried. The meeting adjourned at 3:51 p.m.
Page 1 of 4

