February 28, 2006
February 28, 2006

[image: image1.png]dc

FederalGeographicDataCommittee JJ\,

NSDI Training Program
Program Requirements Analysis

2B. Focus Audience Organization Requirements Analysis: Local/Regional Governments (URISA)
URISA NSDI Training Program Working Group

Telecon Summary: February 28, 2006

Attendees:

Randy Johnson, MetroGIS, Minneapolis-St. Paul Metropolitan Area
Mark Sievers, East Central Florida Regional Planning Council
Pete Croswell, PlanGraphics

Lynda Wayne, GeoMaxim/FGDC, facilitator

Working Group Members Unable to Attend:

Doug Adams, Baltimore County MD

Jim Girvan, Somerset County NJ

Tobias Wolf, AMEC Earth and Environmental

Wolf Naegeli, Univ. of TN/ National Biological Information Infrastructure

Cathy Raney, Campbell County WY

Agenda:

1. Review of Training Insights (Must Do’s/Must Don’ts)
2. Role of local governments in training delivery
3. Requirements Analysis Report: status and schedule

4. Opportunities for continued participation
Discussion:

1. Training Insights (Must Do’s / Must Don’ts)
response was low, assignment may have been to vague or burdensome

Spatial Data Infrastructure and Governance

Do’s

· emphasize the importance of having a “champion” organization and staff willing to commit sufficient resources and time for a geospatial collaborative to prove its value

· individual champions at the policy level are critical to funding

· point out that geospatial collaboratives need to be managed with neutrality, diverse viewpoints need to be represented, and no single interest should dominate decision-making

· give a clear picture – must untangle the current web of confusion surrounding the NSDI and it’s elements

· Make the Business Case – what’s the real benefit of participation

· Before training, we need NSDI marketing – might be in the form of testimonials from local governments (peers) that have participated in NSDI and can share success stories that highlight practical benefits

Don’ts

· don’t allow participants in start-up geospatial collaborative to expect instant results

· don’t dismiss the value of regional planning organizations to make the business case. A dollar spent in one district should benefit taxpayers in the next district. Elected officials will value the leveraging of resources as they can promote the savings to taxpayers

EXAMPLE:

· MetroGIS provided ~$190K to local governments to off set costs of standards implementation. Counties and cities provided data and tools. Money enabled them to implement the standards without changing their business process. They created a ‘virtual data enterprise’ by building data that shared common attributes and spatial accuracy. Results included not only data but shared goodwill and recognition by commissioners as good business practice.

· don’t ask for money, ask for data, spend tax payer $s once and demonstrate accountability
2. Role of local governments in training delivery
What role can local governments play in NSDI training delivery?

· most local government cannot provide training due to limited resources and expertise

· regional groups are better training sponsor as they have an inherent business need for standardized data

· established speakers bureaus with participation from all sectors of government can work if there is some central clearinghouse body willing to handle logistics and to fund training

· state government can serve critical role in supporting training, handling logistics, and maintaining information about available trainers

· will work best in those states where GIS is strongly coordinated at the state level

· states are more dependent on a statewide SDI and therefore have strong motive for data coordination
· statewide ‘speakers bureau’ will depend on a high level champion and the assignment of roles and responsibilities – must be made somebody’s job

NOTE:

State coordination varies strongly from AR strongly coordinated via the State GIO to FL with no formal statewide coordination but strong URISA community.

· Why are some states more highly coordinated via state government?

Commonly depends on a high level, e.g. Governors Office, individual willing to personally champion the cause

What role can URISA and other regional/local government organizations play?

· URISA Workshops are good venue but participation seems best in those topics that are new and emerging – hot topics. Will need to package and promote the workshops in the context of current issues.
NOTES:
Bidirectional Learning

· There is a need to educate the feds about local government capabilities, data requirements, and jurisdictional issues. The NSDI Training Program may not be able to address this need but building the NSDI requires two-way learning

· Are URISA and other local/regional associations the best stewards for this task? Does their 3C’s effort include such outreach?
Tribal Community

· During the Geodata Alliance Initiative, Cathy Covert had several tribal community contacts with great interest and commitment to effort

Subject Matter Experts

· Who will be SME for Governance?

That will be determined by NGPO admin but will be an NGPO staff member knowledgeable in the subject. That contact may enlist to assist. Some recommendations for Governance insights:

· Alan Voss (TVA)

· Dennis Goreham (UT)

· Zorica Nedovic-Budic (UofIL)

· Ian Masser (UK)

3. Requirements Analysis Report: status and schedule

· a draft version of the NSDI Training Program Requirements Analysis Report should be completed by March 31, 2006

· the draft will be distributed to all Focus Audience Organization (FAOs) working group members for comment

4. Opportunities for continued participation

· those interested in supporting the NSDI Training Program beyond the Requirements Analysis should contact Lynda Wayne and indicate their area of interest, e.g., content development, training delivery, online training development, etc.
Page 1 of 3
URISA NSDI Training Program Working Group ▪ Jan. 24, 2006 Telecon Summary
Page 3 of 3

