Enterprise GIS Committee,
Training & Outreach Subcommittee Agenda

Location			Room 210
				Resources Building
				Sacramento

Date				May 6, 2013
Time				9:15 –10:30 AM

WebEx:

1. Go to https://resources.webex.com/resources/j.php?ED=207355837&UID=493309467&RT=MiM0

To join the teleconference only

Provide your phone number when you join the meeting to receive a call back. Alternatively, you can call:
Call-in toll-free number (Verizon): 1-888-645-9851 (US)
Host access code: 963 951 4
Attendee access code: 488 711 4
		
Members			Organization	in attendance	hours last month
Jane Schafer-Kramer		BDO			y		8
Harry Spanglet			FESSRO 	2
Jason Harbaugh			NCRO 		y		6
Robyn Starr				DOE			y		4
Siran Erysian			SCRO					4
Todd Flackus				NRO					2
Danny Luong 			DTS			
Jaime Matteoli			DFM		
Marcia Scavone-Tansey	 	DES			y		3
Christina Boggs 			DSIWM		y		
Marill Jacobson			DFM					1.5
Gary Darling				BDO					1.5
Steven Springhorn			NCRO					2
Nicholas George			O&M
Todd Kawate				DES				

32 hours total for April
	
Item 1: Welcome & Announcements

	Lead
	Jane Schafer-Kramer

	Support Information
	

	Preparation
	

	Desired Outcome
	Informational

	Time Allocation
	5 minutes

	Action Items
	record attendance and hours

Announcements & add agenda items if needed. Poll hours spent on subcommittee work.
· Sac User Group May 14, 9-12, DWR Auditorium, no WebEx.
· NorCal URISA scholarships available; check their website.
· Watch for announcement of NorCal URISA educational seminar on spatial analysis, probably happening in June.
· DWR baseball event May 20 at Raley Field.

	Item 2: April Meeting Notes and Action Items

	Lead
	Jane

	Support Information
	April meeting notes

	Preparation
	review

	Desired Outcome
	Correct errors and omissions

	Time Allocation
	5 minutes

	Action Items
	

Please review and send corrections to Jane.

	Item 3: Old and Recurring Business

	Lead
	Jane

	Support Information
	

	Preparation
	

	Desired Outcome
	Informational update and Action

	Time Allocation
	40 minutes

	Action Items
	

Intro to GIS Classes (Jane)
No new offerings. Received an inquiry from someone in Flood Management; referred them to the qualified instructors in Flood Management.

Esri Instructor Led and Virtual Campus Training for 2012-13 (Jane)
ArcHydro scheduled for May 20-22 – full with a waiting list (We should offer this again after July1)
 ArcGIS Server Admin- STILL waiting for input from ArcGIS Server Cadre.
ArcGIS & CAD – May 14 and May 15 – both classes full

“Brown Bag” Seminars/Webinars (Steven)
Updates
Danny L will give one on Server 10.1 when it’s ready.
Robyn – projections – working on it.
Gina Darin may do one.

GIS Day 2013 (Jason)
Notes from first and second workgroup meetings are posted. Next meeting will be in mid-June.
Met end of April – decided to have 3 breakout sessions: Publication, Spatial Analysis (Marill will coordinate), Remote Sensing (Gary), we have a draft outline.

Request from Tim Garza to hold a 2-3 hour seminar on the basics of GIS for DTS staff. (Jane/Gary)
No progress to report.
Jane has collected this info from DTS regarding what this seminar should include:
Present it in the auditorium with WebEx available.
What Is GIS? (software, hardware, data, and people)
How GIS is used in DWR (maps, analysis, data collection and management)
Who uses GIS in DWR (engineers & geologists, environmental and land & water use scientists, research analysts?)
GIS software used in DWR (ArcGIS, Google Earth, Google Maps, CAD, open source)
GIS data formats (feature classes, rasters, geodatabases)
How GIS is coordinated and administered in DWR (federated model, EGC and Subcommittees, data stewardship)
A brief overview of the current DWR custom applications that use enterprise GIS technology and functionality (CASGEM, Dam Safety, etc.)
An overview of the GIS roles in the Department (DTS Enterprise GIS services versus the business program GIS roles)
Moving forward and future direction of GIS in DWR
what application programmers would need to know about GIS software and its use in developing and supporting GIS solutions for engineers and scientists business needs.

ACTION: Gary & Robyn & Jane will set up meeting. Include Danny and Dana in planning. We may want to do one part with a developer focus and another part with a LAN Admin focus.

	Item 4: New Items (Remaining time)

[bookmark: _GoBack]

Next meeting:
June 10, 2013
9:15 – 10:30 a.m.
Resources Building Room 210 and WebEx
		Page 2
