[bookmark: _Toc243896222][bookmark: _GoBack]

[bookmark: _Toc248380883][bookmark: _Toc248398817][bookmark: _Toc248455424][bookmark: _Toc248636063][bookmark: _Toc248735515][bookmark: _Toc252164708][bookmark: _Toc252164908][bookmark: _Toc273598213]A General Framework for Managing Spatial Data at the California Department of Water Resources :
Workflows

GIS Data Subcommittee

January 29, 2010

[bookmark: _Toc248735542][bookmark: _Toc273598239]
Workflows

[bookmark: _Changing_Spatial_Data_Standards][bookmark: _Toc248735543][bookmark: _Toc273598240]Changing Spatial Data Standards
1.	The GIS Governing Body shall review the spatial data standards at least once every four years, and possibly more often. The standards include the workflow processes, and the metadata standards.
1.A.	The GIS Governing Body shall maintain a list of suggested changes to the standards since the last time the standards were reviewed.
1.B.	The GIS Governing Body shall appoint a sub-committee to review the suggested changes and make recommendations.	
1.B.i.	The sub-committee shall be a formal group, with a project charter.
1.B.ii.	The sub-committee shall have formal review and comment period for the DWR GIS Community, before submitting recommendations to the GIS Governing Body.
1.C.	The GIS Governing Body shall formally accept or reject the recommendations of the sub-committee.	
1.D.	The GIS Governing Body shall inform the DWR GIS Community of its decision.	

[bookmark: _A_Request_to_Add_Enterprise_Spatial][bookmark: _Nominating_A_Enterprise_Spatial_Dat][bookmark: _Toc248735544][bookmark: _Nominating_an_Enterprise][bookmark: _Toc273598241]Nominating an Enterprise Spatial Data Set
1.	Anyone can nominate a spatial data set be incorporated into the enterprise system to the GIS Governing Body, including the body itself.
2.	The GIS Governing Body shall respond within 30 days to the entity making the request with the following findings:
2.A.	If the spatial data set does not exist, it is not the responsibility of the GIS Governing Body to acquire the data set. The data set cannot become an enterprise data set.
2.B.	If the spatial data exists, then the GIS Governing Body shall determine if the data set is owned by DWR, or by an outside organization.
2.B.i.	If the spatial data is not owned by DWR, then the GIS Governing Body shall identify a data custodian from among DWR staff.
2.B.ii.	If the spatial data is owned by DWR, then the GIS Governing Body shall:
2.B.ii.a.	Determine if the spatial data is legacy data.
2.B.ii.b.	Identify a data custodian.
2.B.ii.b.I.	The person identified shall understand the responsibilities, and agree to be data custodian for the spatial data set.
2.B.ii.c.	In cooperation with the data custodian, develop a project plan for promoting the spatial data set. The project plan shall:
2.B.ii.c.I.	Estimate the effort necessary to develop complete metadata for the spatial data.
2.B.ii.c.II.	Identify a project team to complete the metadata. The data custodian shall always be the team lead for this team. The project team may be one person; the data custodian.
2.B.ii.c.III.	Develop a schedule for developing completing the metadata
2.C.	The GIS Governing Body and data custodian shall determine which geodatabase the data set shall reside in, or if a new geodatabase is necessary.
2.D.	The GIS Governing Body shall:
2.D.i.	Inform the GIS Administrator(s) about a new enterprise spatial data set, and what geodatabase it is expected to reside in.
2.D.ii.	Inform the supervisor of the data custodian of the task to complete the metadata, and the details of this task.
2.E.	The data custodian shall:
2.E.i.	Provide progress reports to the GIS Governing Body at each of its meetings.
2.E.ii.	Inform the GIS Governing Body when the data is ready to be promoted to the enterprise level.

[bookmark: _Adding_Enterprise_Spatial_Data][bookmark: _Toc248735545][bookmark: _Toc273598242]
Adding Enterprise Spatial Data
1.	The GIS Governing Body shall request a spatial data set be added to the enterprise system of the data custodian.
1.A.	The data custodian shall add the metadata to the master catalog, if it is not already added.
1.A.i.	The GIS Governing Body shall review the metadata for completeness.
1.A.i.a.	If the metadata is not complete, the GIS Governing Body shall inform the data custodian, and identify the areas that need to be completed.
1.B.	After the metadata has been deemed complete by the GIS Governing Body and the data custodian shall review access restriction for the spatial data.
1.B.i.	If necessary, the GIS Governing Body and the data custodian may meet with DWR’s Information Security Officer to discuss and assign an appropriate access restriction.
1.C.	After the metadata has been deemed complete by the GIS Governing Body, shall request GIS Administrator(s) add the enterprise data to the appropriate geodatabase.	
1.C.i.	The GIS Administrator(s) shall add the data set to the appropriate geodatabase.
1.C.ii.	The GIS Administrator(s) shall inform the GIS Governing Body and the data custodian that the spatial data set has been added to the enterprise system.
1.D.	The GIS Administrator(s) shall assign the appropriate roles for the data custodian in the geodatabase and the master catalog.
1.D.i.	GIS Administrator(s) shall inform the data custodian that the appropriate roles have been assigned in the geodatabase and master catalog.
1.E.	The GIS Governing Body shall notify the DWR GIS Community which spatial data set was added to the enterprise system, and who is the responsible data custodian.

2.	The same process as adding new spatial data shall be followed for adding legacy data to the enterprise system.
2.A.	Legacy data shall go into separate geodatabases so it can be identified as legacy.

[bookmark: _Editing_Legacy_Data][bookmark: _Toc248735546][bookmark: _Toc273598243]
Editing Legacy Data
1.	If there is a request to edit legacy data by the data custodian, then the GIS Governing Body shall rule on the request. Important note: some editing may have to be done to move legacy data into a legacy geodatabase. This workflow is only intended to address editing of legacy data once it is in the legacy geodatabase(s).
1.A.	If the GIS Governing Body decides to edit the legacy data, then the legacy data shall no longer be legacy.
1.A.i.	The legacy data shall be moved from the legacy geodatabase(s) to the non-legacy geodatabase(s). The GIS Governing Body shall follow the process for new enterprise spatial data.
1.B.	The GIS Governing Body shall inform the person making the request of its decision.

2.	Enterprise spatial data that has not been updated within the maximum visitation interval shall be moved to an appropriate legacy geodatabase.
2.A.	The GIS Governing Body shall maintain a list of enterprise spatial data sets and their maximum revisitation interval.
2.B.	If an enterprise spatial data has not been updated within its maximum revisitation interval, then The GIS Governing Body shall inform the data custodian that it is planning to move the enterprise spatial data sets to a legacy geodatabase.
2.C.	The GIS Governing Body shall request the GIS Administrator(s) to move the enterprise data set to a legacy geodatabase.
2.C.i.	The GIS Administrator(s) shall move the enterprise data set.
2.D.	The GIS Governing Body shall inform the data custodian of its decision.

[bookmark: _Changing_Data_Custodianship][bookmark: _Toc248735547][bookmark: _Toc273598244]Changing Data Custodianship
1.	If there is a request to change the data custodian, then the GIS Governing Body shall rule on the request. The data custodian, the GIS Governing Body, or the data custodian’s supervisor may make this request. The request shall include a recommended person to replace the old data custodian.
1.A.	If the GIS Governing Body decides who the new data custodian, using the process specified in 2.B.ii.b.
1.B.	The GIS Governing Body shall inform the DWR GIS Community of the change.

[bookmark: _Editing_Enterprise_Spatial_Data][bookmark: _Toc248735548][bookmark: _Toc273598245]
Editing Enterprise Spatial Data
1.	The data custodian may edit the spatial data. Only the data custodian can directly edit spatial data set in the enterprise geodatabase. Only data that is not legacy data may be edited.
1.A.	The data custodian shall notify the larger DWR GIS Community when changes are made to the spatial data, and describe what changes were made.
1.B.	Members of the GIS Governing Body serve as a back-up for the data custodian. If the GIS Governing Body edits the data, the GIS Governing Body shall notify the data custodian.

[bookmark: _Editing_an_Enterprise_Spatial_Data_][bookmark: _Toc248735549][bookmark: _Toc273598246]Editing an Enterprise Spatial Data Model
1.	The data custodian or the GIS Governing Body may modify the data model. The requesting entity refers to either the data custodian or the GIS Governing Body, whichever generated the request.
1.A.	Changes to the data model shall be agreed upon by the data custodian and the GIS Governing Body.
1.B.	The requesting entity shall request changes to the data model of the GIS Administrator(s).
1.B.i.	The GIS Administrator(s) shall make the requested changes.
1.B.ii.	The GIS Administrator(s) shall inform the GIS Governing Body and the data custodian that the changes have been made.
1.B.iii.	The requesting entity shall review the changes to make sure they are accurate and complete.
1.C.	The requesting entity shall information the DWR GIS Community that changes were made to the data model, and describe the changes.

[bookmark: _Creating_Enterprise_Data_Dictionari][bookmark: _Toc248735550][bookmark: _Toc273598247]
Creating Enterprise Data Dictionaries
1.	The GIS Governing Body shall decide what data dictionaries to develop. Data dictionaries are standard lists that shall be used by multiple geodatabases.
1.A.	The GIS Governing Body shall appoint a sub-committee to develop the data dictionary, and determine its values.	
1.A.i.	The sub-committee shall be a formal group, with a project charter.
1.A.ii.	The sub-committee shall have formal review and comment period for the DWR GIS Community, before submitting recommendations to the GIS Governing Body.
1.B.	The GIS Governing Body shall formally accept or reject proposed data dictionary of the sub-committee.	
1.C.	The GIS Governing Body shall request the Division of Technology Services build a web application for the data dictionary.
1.C.i.	The Division of Technology Services shall build a web application.
1.C.i.a.	All data custodians and the GIS Governing Body shall have privileges to add records to the data dictionary.
1.C.i.b.	Records shall not be deleted from the data dictionary, but may be hidden from view.
1.C.ii.	The Division of Technology Services shall inform the GIS Governing Body that the web application is complete.
1.C.ii.a.	The GIS Governing Body shall review the web application for functionality and use.
1.D.	The GIS Governing Body shall inform the DWR GIS Community of its decision.	
1.D.i.	Any data set, spatial data, time-series, or others, shall be able to link to the data dictionary.

[bookmark: _Adding_Records_to_Enterprise_Data_D][bookmark: _Toc248735551][bookmark: _Toc273598248]Adding Records to Enterprise Data Dictionaries
1.	Adding records to a data dictionary shall be done by the GIS Governing Body.
1.A.	Program data custodians, Enterprise data custodians and the GIS Governing Body may request additions to a data dictionary of the GIS Governing Body.
1.B.	The GIS Governing Body shall review the request, and decide whether or not to add the record within two working days.
1.B.i.	The request shall not violate good relational data base standards, such as no duplicate records.
1.C.	The GIS Governing Body shall inform the person making the request of its decisions.

2.	Records shall not be deleted from the data dictionaries.
2.A.	Records may be hidden from view, so future geodatabases cannot use the record.

[bookmark: _Adding_Records_to_the_Master_Catalo][bookmark: _Toc248735552][bookmark: _Toc273598249]
Adding Records to the Master Catalog
1.	Anyone can add metadata to the spatial data catalog.
1.A.	The metadata does not have to be complete when added to the master catalog, unless it is for an enterprise data set.	
1.B.	The spatial data set does not have to become enterprise data because it is entered into the master catalog.
2.	When you add metadata to the master catalog, you become the owner of that metadata. Only you can make changes to the metadata.
2.A.	The GIS Governing Body may re-assign the owner of the metadata when:
2.A.i.	The spatial data set is promoted to enterprise, and the data custodian changes .
2.A.ii.	The data custodian changes because of change in personnel or work assignments.
2.B.	If the data custodian changes, GIS Governing Body shall information the DWR GIS Community.

California Department of Water Resources	Page 7
Spatial Data Management Framework
January 2010

