Enterprise GIS Committee Agenda

Location			Room 715
				Resources Building
				Sacramento

Date				June 11, 2014
Time				10:00 AM – 11:30 AM

WebEx			http://resources.webex.com

Attendees	Greg Smith, Melody Baldwin, Janice Sutherland, Clayton Guiraud, Christina Boggs, Jane Schafer-Kramer, Nick Perez, Joel Dudas, Ruppert Grauberger, Danny Luong, David Harris, Dan Mardock, Gary Darling, Chris Scobba, Nancy Miller, Marill Jacobson

	Item 1: Portfolio Summary Review

	Lead
	Greg Smith with subcommittee chairs.

	Support Information
	Portfolio Summary
Individual Project Tracking Sheets (posted on the portal)

	Preparation
	None

	Desired Outcome
	Update on subcommittees and their work

	Time Allocation
	15 minutes

	Action Items
	

Training and Outreach – ESRI conference coming up, planning a meeting with attendees the Tuesday before the conference.

A&A – Last month’s meeting focused on discussing the functional roles for the new DTS Geotechnical Services Group.

Data Standards – Need to discuss proposed outline for revisions to the DWR Spatial Data Standards. There has been a lot of progress by stewards. Going to be planning a brownbag about stewardship.

	Item 2: New Projects

	Lead
	Greg Smith

	Support Information
	

	Preparation
	

	Desired Outcome
	Identify projects that are not listed on the Portfolio Summary tracking form, but should be.
Assign projects to subcommittees.

	Time Allocation
	5 minutes

	Action Items
	

None.

	Item 3: Stewardship Data Sets

	Lead
	Greg Smith

	Support Information
	

	Preparation
	

	Desired Outcome
	Any updates. Preserve the standing agenda item.

	Time Allocation
	10 minutes

	Action Items
	

We have our first complete DWR spatial dataset with metadata: Karen Tolintino for soil borings in the Delta.

	Item 4: Bing Map

	Lead
	Danny Luong

	Support Information
	

	Preparation
	

	Desired Outcome
	Update on getting a Bing Map key

	Time Allocation
	10 minutes

	Action Items
	Christina to send list of Bing Map users to Greg. Greg will contact Bing Map users to see what they have switched to instead of that layer.

Bing Map Key is still in procurement. Still having pricing problems mentioned at last month’s meeting.

Greg will contract those folks that showed an interest in Bing maps and talk to them.

	Item 5: GIS Unit

	Lead
	Greg Smith

	Support Information
	

	Preparation
	

	Desired Outcome
	Support for this idea.

	Time Allocation
	10 minutes

	Action Items
	Greg to meet with Tim (Dan Mardock would like to be included too)

Greg has begun formulating a proposal for a GIS Unit focused on programs rather than technology. Greg proposes this GIS Unit be housed in DSIWM, is there any discussion? Joel brought up that it is important that wherever the group ends up, it is important that the Division have: a statewide mandate, proven GIS excellence, proven GIS support by management.

Recommendations were made by attendees that this group not be under DTS. This group would have a different scope than the DTS Geographic Services Unit.

	Item 5: Week of Stewardship and Data Promotion

	Lead
	Joel Dudas

	Support Information
	

	Preparation
	

	Desired Outcome
	Support for this idea, and set up a date.

	Time Allocation
	10 minutes

	Action Items
	Action for everyone: Poll colleagues if they’re interested, get them to propose datasets for stewardship. Action for Greg and Joel: (1) Review list of proposed datasets, pull from that list. (2) Catalog new stewards proposed datasets. (3) Bring lists to governance.

Aaron Cuthbertson proposed a “Week of Stewardship”. This would be a group effort to try and get as many stewards across the department to begin the stewardship process. There are currently four datasets done (posted to the enterprise). There are also 12-15 datasets in various stages of completion.

Action Request for Greg in the future: Go to governance board and get their support for this. Action for EGC attendees: Poll Colleagues to see if people like this idea, what candidate datasets do they have? Action for Greg and Joel: (1) Review list of proposed datasets, pull from that list. (2) Catalog new stewards proposed datasets. (3) Bring lists to governance.

	Item 6: GIS Efforts and Funding

	Lead
	Dan Mardock

	Support Information
	

	Preparation
	

	Desired Outcome
	

	Time Allocation
	10 minutes

	Action Items
	

DOE is going to be reorganizing beginning July 1. There will be a new geodetic right-of-way section. The work they have begun doing is evaluating the funding and staff time needed to organize their GIS (right-of-way information). They are planning to enlist the help of a consultant.

Prospective tasks:
· Prioritize datasets
· Needs assessments for various clients/stakeholders
· Build GIS from a client/stakeholder point of view

Completed Tasks
· Build cost estimates
· Determine users/clients/stakeholders
· Some client needs have already been determined

	Item 7: LiDAR Coordination

	Lead
	Greg Smith

	Support Information
	

	Preparation
	

	Desired Outcome
	

	Time Allocation
	10 minutes

	Action Items
	

A few weeks ago Carol Ostergren from USGS contacted State agencies to renew a conversation about LiDAR acquisition.

A few weeks ago Carol Ostergren from USGS contacted State agencies to renew a conversation about LiDAR acquisition.

Could we do a data collection effort and process the data one piece at a time? “Put it in the can.” Sometimes edge matching partially processed data can prove problematic. Dan Mardock has agreed to lead DWR’s efforts on this and champion the LiDAR acquisition for the state. This item is being discussed by the Remote Sensing group here at DWR. There are cost sharing grants (up to 50%) being made available through USGS. Dan would like the EGC to reach out to our contacts and find target users. Joel has money for delta lidar.

	Item 8: Story Maps with Esri

	Lead
	Nancy Miller

	Support Information
	DWR Story Map Summary

	Preparation
	

	Desired Outcome
	

	Time Allocation
	10 minutes

	Action Items
	Add to agenda for July meeting.

ESRI visited DES. ESRI set up story maps for DES. See Melody's notes posted here on the portal: https://dwrgis.water.ca.gov/documents/269784/b69845f0-5df5-416e-968b-2b3395518371

Storymap learning curve "similar to learning MS Access, MS Excel", can import these documents into Powerpoint. What was Melody's experience? The learning curve is much quicker. Two projects: Water Quality and Green Sturgeon. Please see Melody’s notes for more information (linked above). The same limitations for feature classes still apply to feature classes on storymaps like being limited to 1,000 features. Greg would like Melody to do a brownbag on the experience.

Ruppert commented that we have the power to post services through ArcServer and put these services into appliations. Storymaps are just templates, we can host these templates on our own infrastructure. The data being pointed to is up to you to configure. If you used a service from our deployment of ArcServer you are not limited to 1,000 points.

This could move to A&A or Server Cadre. Before we start any more storymap projects we should discuss credits with Nick and Danny. Discuss this again at the July meeting.

We also need to know the cost of a story map: how many ArcGIS On-Line credits did it cost to produce? how many ArcGIS On-Line credits did it cost to maintain?

	Item 9: Other Business

	Lead
	Greg Smith

	Support Information
	

	Preparation
	

	Desired Outcome
	

	Time Allocation
	

	Action Items
	David Harris: Research CalAtlas questions.

Cal Atlas – The data currently being housed by CalAtlas may be going “poof” and being deleted. It’s not clear through the chain of command at DWR and across the Resources Agency and across the state how much data there is and what is going to happen to it. The EGC would like David Harris to get answers to the following questions:
1. What data is currently being housed on CalAtlas? (list please)
2. How large is the collection?
3. What is the GIO’s office taking stewardship of?
a. What is CERES trying to give to them?
b. What is the GIO’s office accepting stewardship for?
4. What is left for others to take responsibility for?

[bookmark: _GoBack]One idea proposed was to see if the University of California Library would take a copy of this. This is urgent and cannot wait until July’s meeting.

July Meeting will be in the Bonderson Building, Creekside Room.
		Page 5
