D-R-A-F-T
1/23/06

WV GIS COORDINATION PROGRAM

Purpose of WV GIS Coordination Program:
· Lead an official coordination body for the GIS community in West Virginia

· Improve communication and information sharing between geospatial professionals in the state
· Advance the State’s spatial data resources through the development and maintenance of base mapping layers
· Support the State’s cooperative geospatial technology deployment through secure and stable funding sources
· Establish mapping and geospatial guidelines and standards

· Support and promote legislative and executive initiatives that advance the State’s geospatial technology deployment and strategic planning objectives.

· Promote education in geospatial technologies as a profession for West Virginia students
· Maintain a statewide geospatial strategic plan as an integral part of State’s overall IT strategic initiatives.
· Advocate the use of geospatial technologies to make West Virginia government more efficient and cost-effective, and provide better services to our citizens
· Promote the use of geospatial technologies to make West Virginia more competitive in the national and global economies
Proposed Elements of GIS Coordination Program:
Governor’s Office of Technology: Provides Cabinet level support to statewide geospatial community.

Office of State GIS Coordinator: The State GIS Coordinator serves as a focal point for GIS coordination activities in West Virginia

GeoSpatial Technology Association: Serves as a forum for GIS professionals to coordinate geospatial activities and policies for West Virginia. It is composed of members from the local government, state government, federal government, education, Association of Land Surveyors, engineering associations, regional non-profit organizations, private sector, and the Geographic Network. The Sate GIS Coordinator shall serve as Chairman. A Recorder, which could be a non-member, records and publishes minutes of the meetings.

Executive Council: Composed of representatives from the Stakeholder Groups, as well as the Association at large (number to be determined). Members are selected annually by their peers. The GIS Coordinator, a permanent member of this Council, is not involved in the Executive Council selection process except in an advisory role. Other permanent members may be appointed by the Association, the Chief Technology Officer, or the Governor at a future time. Members must be involved in ongoing GIS implementation projects or in GIS higher education to have a seat on the Council. A Recorder, which could be a non-member, records and publishes minutes of the meetings.

Stakeholder Groups: Policy or issue-driven groups each representing a specific public agency or private sector. Each group provides a forum to discuss issues and forward recommendations to the appropriate coordinating body for action.

Technical Advisory Groups: Conduct investigations and develop solutions for specific GIS problem areas or issues. Some examples may include a group developing or maintaining a statewide base mapping layers, or a government advocacy group advancing mapping legislation. Each group provides a forum to discuss issues and forward recommendations to the appropriate coordinating body for action.

Geographic Network: A distributed network of services that provide public access to geospatial resources.
[image: image1.emf]Stakeholder

Groups

Education

Regional

Non-Profit

Local

Gov’t

Federal

Liaisons

Private

Sector

Users Vendors

K-12

Higher

 Educ.

Office of State

 GIS Coordinator

(WVGES)

Technical Advisory

Groups

Stream / NHD

Gov’t Advocacy

Standards &

Data

Coordination

Cadastral

Remote

Sensing

Public Safety /

Critical

Infrastructure

Geographic

Network

GIS Data

Clearinghouse

GIS Services

GIS Coordination Program

Transportation

Other

 Group

Other

GIS News

Flood Mapping

State

Agency

Proposed Draft

1/27/06

Other

Group

Governor’s

Office of Technology

GEOSPATIAL TECHNOLOGY

ASSOCIATION

EXECUTIVE

COUNCIL

