Considerations for the WV GIS Coordinating Council
For Jan. 05, 2006 Meeting
Many states have developed a council - don’t reinvent the wheel

Example Characteristics of Effective Statewide Councils:

1. Broad representation and inclusion

2. Strategic Plan

3. Business and Marketing Plan

4. Formal authorization by state

5. Funding and support for Council activities

6. Implement NSDI, OGC, FGDC, etc… standards

Determine Purpose / Mission of Council – May include but not be limited to:
· Provide advice to the State GOT, other agencies

· Developing / adopting statewide geospatial policies and standards

· Encourage Coordination of GIS programs to minimize redundancy

· Promote GIS education, training, and awareness to all (local, state, federal) levels of government, private sector, educational institutions, citizens
· Promote GIS applications as everyday tools for government, education, private sector, and citizens

· Develop and maintain the NSDI 
· Coordinate with Federal programs 

· Obtain sustainable funding to support GIS database creation and maintenance

Obtain official recognition and endorsement from Governor – Executive Order or Statute

Determine Council components: 

· Which sectors (fed, state, local, education, private) to be represented
· Organizational level of representation

· Legislative “champion” 

· Voting vs. non-voting membership

· Council “officers”

· Council administrative support

· Relationship of Council to GIS Coordinator, Committees, GOT, other
· Council Committees

Determine Council Committees – May include but not be limited to:
· Finance – State appropriations, Federal Grants, Income/Cost Recovery, …
· Strategic Planning – 3-5 year plans
· Executive 
· Education / Training / Outreach – Within and outside WV

· Standards and Policy – Database, Data Themes, Access, Other

· Legislative Review – Monitoring legislation for GIS impacts

· Topical Workgroups and Teams – Database, Data Themes, Other… 

