D-R-A-F-T
11/16/05

WV GIS COORDINATION PROGRAM

Purpose of WV GIS Coordination Program:
· Oversee the functioning of the GIS Coordinating Council as the 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 infrastructure through the development and maintenance of base mapping layers
· Support the State’s geospatial infrastructure through secure and stable funding sources
· Establish mapping and geospatial guidelines and standards

· Support and promote legislative and executive initiatives that advance the state geospatial infrastructure and geospatial programmatic objectives
· Promote education in geospatial technologies as a profession for West Virginia students
· Employ best practices on the use of geospatial technologies

· Develop a statewide geospatial strategic plan, which is an integral part of State’s overall IT plan

· 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
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 is a focal point for GIS coordination activities in West Virginia

Executive Committee: The Executive Committee is composed of a representative from each Advisory Group, as well as the council at large (number to be determined). Members are selected on an annual basis by their peers on the advisory groups. The GIS Coordinator, a permanent member of this committee, is not involved in the Executive Committee selection process except in an advisory role.
Coordinating Council: The council 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 state GIS Coordinator shall serve as Chairman. A Recorder, which could be a non-member, records and publishes minutes of the meetings.

Advisory 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 Coordinating Council for action. The Executive Committee of the Coordination Council is made up of members chosen by the Advisory Groups.

Work 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.

Geographic Network: A distributed network of Internet services that provide public access to geospatial data and information.
