Enterprise GIS Committee,
Training & Outreach Subcommittee Agenda

Location			Room 210, Resources Building, Sacramento
Date				March 10, 2014
Time				9:30 –10:30 AM

WebEx:

1. Go to https://resources.webex.com/resources/j.php?ED=243343577&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			yes			6			
Harry Spanglet		FESSRO 			
Jason Harbaugh		NCRO 			yes
Robyn Starr			DOE			yes
Siran Erysian			SCRO			yes			2
Todd Flackus			NRO (Eureka)		
Danny Luong 			DTS/CERES	
Nick Perez			DTS/CERES					
Marcia Scavone-Tansey	DES			yes
Christina Boggs 		DSIWM			
Marill Jacobson		DFM			
Gary Darling			BDO			yes
Steven Springhorn		NCRO								
Nicholas George		O&M			yes
Gina Darin			DES			yes
Melody Baldwin		DES			
Paul Shipman			DIRWM		yes

	
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

	Item 2: Past Meeting Notes and Action Items

	Lead
	Jane

	Support Information
	Past meeting notes

	Preparation
	review

	Desired Outcome
	Correct errors and omissions

	Time Allocation
	5 minutes

	Action Items
	

Please review meeting notes 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)
DSIWM in April 29-30 (Christina and Aaron) Gina & Melody will assist.
DES – June or July, they have enough students for 2 classes, Marcia will assist.
Jane has not yet set up this meeting – on hold because of drought emergency

Esri Developer Summit, March 10-13, 2014, Palm Springs
No DWR attendees this year

Esri Instructor Led and Virtual Campus Training (Jane)
Training has been scheduled:
No further training scheduled until a question about credits is resolved with Esri.
[bookmark: _GoBack]Request for Managing the MultiUser Geodatabase class; we can schedule if credits are available

Esri Credits Update (Danny or Nick) no update

“Brown Bag” Seminars/Webinars (Steven) no update

Request from Tim Garza to hold a 2-3 hour seminar on the basics of GIS for DTS staff. (Jane/Gary)
On hold because of drought emergency

Esri User Conference attendance request/procedure.
Email has been sent. March 7 is deadline to get on the list. 22 names are on the list. March 21 is deadline to get approval. If all 22 get approved, each will have to contribute $126 toward the extra 2 tickets.

Lt. Governor visit: April 7, 2014 (Jane)
Waiting for confirmation
Will need help on the webcasting and outreach to management and GIS folks within the California Natural Resources Agency

Welcome Wagon document update (Christina)
no update

	Item 4: New Items (Remaining time)

Other Items

Next meeting: April 7, 2014 (day of Lt Gov visit)
9:30 – 10:30 a.m. Resources Building Room 210 and WebEx
		Page 3
