
STATE GIS COORDINATION NOTES (11/9/05 Meeting)
1) Organizational Structure for West Virginia GIS Community:
a) Key elements: Coordination Council, Advisory Groups, Work Groups, Geographic Network, Office of State GIS Coordinator, Governor’s Office of Technology.

i) Coordination Council
(1) What is the linkage between the Council and Office of State GIS Coordinator’s Office? Should it be independent of GIS Coordinator?
(2) What is the membership of the Council? Should this be the first by-law?
(3) Is an Executive Council necessary if the Council membership is small enough?

(4) Council could be terminated if not set up and executed properly.

ii) Governor’s Office of Technology

(1) No linkage to high-level decision makers in state government. Who in the Executive Branch should represent the GIS community? Need high-level champions to promote statewide GIS program.
(2) What type of linkage and involvement?
b) Organizational elements should not be tied to changes in political parties.

c) Evaluate other successful organizational bodies like North Carolina.
d) Revise Executive Order to coincide with new organizational structure.

2) Standards

a) Clearly defined standards and guidelines needed.
b) Should standards be software neutral or specify recommended software?

3) State GIS Strategic Plan

a) Should strategic plan be developed simultaneously as a new GIS organizational body is instituted?
b) Should funding priorities and user requirements be integrated into plan?
c) GIS plan part of overall state IT plan?
d) Current Geological and Economic Survey-GIS Coordinator's Office IT Plan for FY05 - http://www.wvgot.org/2005sp.cfm

4) Enterprise

a) How do we link systems together, including vertical integration of local state, and federal geographic networks? How do systems complement one another? How do we determine common denominators/similar functions of agencies? Would standards help?

b) Do Working Groups facilitate development of enterprise system – or are they data centric?

Need more input from local and county levels.

5) Outreach

a) Demonstrate benefits/applications of GIS to State. More of a business model or pragmatic approach. “Open for Business – that is, GIS Business!”
b) Promote GIS as a community through GIS Day events and other promotional strategies.

c) Improve marketing of GIS as a profession.
d) Peer-to-peer sharing of expertise and best practices (e.g., tax maps).

e) Certain constituents request more educational and training programs

f) Politicians and high-level decision makers constantly change office. Need continual educational programs.
g) How do we improve communicative networks? Or enhance public relations?
h) What is the available funding for mapping programs?
i) Do we need a GIS Advocacy Group to lobby legislature?
j) How does GIS become institutionalized in the State?

6) Development Committee for new GIS Coordination Program

	L_NAME
	F_NAME
	ORGANIZATOIN
	SECTOR
	E-MAIL

	Adkins
	JD
	Cabell County Assessors Office
	Local Govt.
	jd@cabellassessor.com

	Bauch
	Bruce
	U.S. Geological Survey
	Federal
	bbauch@usgs.gov

	Donaldson
	Kurt
	WV GIS Technical Center, WVU
	State
	kdonalds@wvu.edu

	Elkhansa
	Hussein
	Division of Highways
	State
	helkhansa@dot.state.wv.us

	Elmes
	Greg
	West Virginia University
	Education
	gelmes@wvu.edu

	Evans
	Larry
	Dept. of Environmental Protection
	State
	LEVANS@wvdep.org

	Gorman
	Cindy
	Raleigh County Assessors Office
	Local Govt.
	cgorman@assessor.state.wv.us

	Griffith
	Andrea
	Semaphore Hill Associates, LLC
	Private
	agriffith@semaphorehill.com

	Litteral
	Sean
	Rahall Transportation Institute, Marshall University
	State
	littera2@marshall.edu

	Leonard
	Jamie
	Marshall University
	Education
	leonard@marshall.edu

	Mazgaj
	Joe
	Division of Homeland Security – Emergency Management
	State
	jmazgaj@wvoes.state.wv.us

	Sherald
	Matt
	Canaan Valley Institute
	Regional
	matt.sherald@canaanvi.org

	Thaxton
	Rex
	Mountain CAD Corp.
	Private
	rex@mountaincad.com

Notes prepared by Kurt Donaldson, 11/17/05

PAGE
1

