Enterprise GIS Committee, Emergency Response Subcommittee Minutes
Location

Room 317

Joint Operations Center

Sacramento

Date

November 3, 2010
Time

10:00 AM –12:00 PM
WebEx

https://resources.webex.com/resources/j.php?S=743846573
Telephone

877.501.2613

Participant Code
1661478

	Attendees
	Organization

	Jaime Matteoli
	DFM

	Jane Schafer-Kramer
	BDO

	Jim Ham
	DIRWM/NRO

	Joel Dudas
	FESSRO

	Melody Baldwin
	DFM

	Michal Koller
	DFM

	Ruppert Grauberger
	DOE

	David Harris
	CNRA

	Eric Kauffman
	CNRA

	Brook Schlenker
	USACE

	Casey Young
	USACE

	Ethan Mobley
	Michael Baker & Associates

	Jennifer Lehane
	Michael Baker & Associates

	Item 1: Status of FloodER GIS Methods and Standards

	Lead
	Melody Baldwin

	Support Information
	

	Preparation
	

	Desired Outcomes
	Informational. Create background for item 2

	Time Allocation
	15 minutes

	Action Items
	

Melody’s PowerPoint is available on the web portal:
http://mtsiskiyou/datasubcommittee/Default.aspx?tabid=329
We then discussed the status of the FloodSAFE GIS Standards. These standards have not been completely implemented.

The use of aerial imagery for high water staking was discussed.

	Item 2: Welcome USACE and Michael Baker and Associates to discuss the Delta Emergency Response Plan

	Lead
	Joel Dudas

	Support Information
	www.deltafloodemergencyplan.org

	Preparation
	

	Desired Outcomes
	Provide Forum for Dialogue. Consider the role of this subcommittee.

	Time Allocation
	50 minutes

	Action Items
	Jaime will add links to web portal

Brook discussed need and background. Ethan went into more details. The website for this project is:
www.deltafloodemergencyplan.org
Baker is looking for input from DWR on the following items:
Standardize symbology—reproducible by hand
Maps posted to counties for review

Pre-designated staging areas

Joel suggests that this subcommittee could host an energetic forum for making decisions on symbology. Federal, DWR, and local agencies could be included in process.
Q: CLD validation by locals?

Q: CLD update from contact database (DOFO)
Jaime’s Q: how can we help?
Joel: Forum for symbology standards, review of product (data model, data, symbology)

The website (www.deltafloodemergencyplan.org) is used for:

Posting meeting times, deliverables, maps, symbols
Like to include other agency for comment

Ethan will send a copy of symbology matrix to Joel and ER sub-committee will review this.
Timetable on circulating proposed data model is after 65% ~mid-February

www.delta.ca.gov ER portion of web site

	Item 3: Lessons from and Preparation for the Golden Guardian, NRA GIS coordination

	Lead
	David Harris, Eric Kauffman

	Support Information
	None

	Preparation
	

	Desired Outcome
	Dialogue, Informational

	Time Allocation
	20 minutes

	Action Items
	

David:

CERES is a service organization. Folks are interest in deeper geospatial library than CAL Atlas. CERES is looking to use federated approach, requiring coordination at the functional level.

Parcel Data Policy example
Create connections; include all constituents, stakeholders at the table.
CNRA is well organized in GIS and is getting better at articulating GIS needs. The need has been expressed for mobile device applications.
Rupert recommends DOE services, Delta Habitat?
Joel: handheld devices could be used for flood fighters, ICTs.
Eric: Golden Guardian 2010 had a harbor terrorism theme: used a blimp as a stable platform. Simulated explosive device –used GIS wizard to develop canned digitizing tool.
CERES is making dynamic digital maps, adaptive plans.
Joel: what should we be doing now? What do we need to test?

Eric demonstrated the public COP map at

http://cop.resources.ca.gov/
CERES role is still developing.

Page 4

