GIS Day Workgroup Meeting 10/01/2013

Attendees:
Jason Harbaugh	x
Robyn Starr		x
Gary Darling		x
Christina Boggs
Jane Schafer-Kramer	x
Harry Spanglet		
Todd Flackus
Danny Luong
Steven Springhorn 	
Marill Jacobson	 	x
Jeff Kapellas	 	x
Siran Erysian		x

Agenda:

9:30-9:35 – Attendance --

9:35-10:45 – Current State of Presentations/ Posters/ Finalize Agenda/GIS Day Promotion/Logo/Lunch Food Map: Would like to get the agenda finalized by next week. Moderators need to send their presentation titles and authors and roughly what order they will be presented in to Jane. There are 3 presentations for publishing, 3 for spatial analysis, 3 confirmed and 1 possible presentation for remote sensing. There are 3 posters so far, and Robyn is contacting 6 people for more. Siran will bring several posters for the poster session. The poster session will have best map overall prize, as well as a 2nd and 3rd place prize. People will need to be early to help get posters up. Stickers will be used to vote. Robyn suggested having a GIS Day poster as people walk in. GIS workgroup will try to get everything in by Friday to Jane to help finish the agenda. GIS Day promotion will be posted it on the aquanet. Another idea is to have a poster in the resources agency lobby to advertise GIS Day. Jane will try to find help to tweak our old logo. We’ll try to get posters in other agency buildings. Jason will work on a lunch map. The DWR director has been confirmed to introduce Lt Governor Gavin Newsom.

[bookmark: _GoBack]10:45—11:00 – Other GIS Day related business. Start thinking of the logistics of the day and who is the technical person for each breakout session. We’ll need to acquire a projector and laptops for each session. Christina Boggs has offered to help, Jane can help with another, Jason can help as well as Stephen. We have the auditorium, bonderson hearing room, room 210, room 133 available. Network connectivity is in all the rooms. Room 210 both wired and wireless. Room 133 is wired and possible wireless (Later confirmed that room 133 has poor connections and thus will be used as a break room). Auditorium wireless sketchy. Bonderson might have both wired and wireless connections. Contact Dana to help from DTS. Jane will check 133. Would be nice to have a camera to record and broadcast speakers, Jane will contact. Jason will organize snacks for the break. We should plan a practice day in the auditorium. Jane will check if the auditorium is reserved. Robyn will produce a mockup of poster certificate.

GIS Day workgroup will meet before the end of October during the last week.

