[image: image1.png]

 Manitoba Land Initiative

[image: image3.png]

Office of Information Technology; Conservation; Transportation and Government Services; Health; Industry Trade and Mines; Agriculture and Food; Intergovernmental Affairs; Land Titles Office, City of Winnipeg, Manitoba Hydro
February 22, 2002,

11:00-1:30

OIT Boardroom, 1100-215 Garry Street

Attendees:
Dan Buhler (HWY), Andy Bibik (ITM), Hartley Pokrant (Conservation), Kip Tyler (Conservation), Larry Phillips (IAF), Chris Green (Health), Gary Fraser (CCA), Brian Lund (City of Winnipeg), Jim Campbell (Manitoba Hydro), Jadranka Paskvalin, Chair (OIT)

Absent:
Darren Brothers (AGR)

Guests:
Jim Aberdeen (AGR)

1. Public access to the MLI warehouse -- current status:

Documentation package (MOU, SLA, and Business Portfolio) necessary for providing public access to the MLI Warehouse and its operational support is completed, reviewed and endorsed by all departments.

Action: by March 5th, MLI members will send the names of individuals (DM, ADM, Director’s level) authorized to sign the MOU on behalf of their department.

Other TB conditions that Conservation has been asked to compile:

· A report that includes a written legal opinion on the issue of royalties, money held in trust and joint ownership of data products with Linnet Geomatics, the current status of negotiations with Linnet and options for having these products available in the interim if the situation with Linnet cannot be resolved soon. The legal opinion is obtained from Justice, but the ownership issue with Linnet is still not resolved and ortho photos and quarter section grid will not be on external web site until the matter is resolved.

· More definitive cost estimates both one time and ongoing for Hosting Services/ManWeb is being prepared by Ed Alexander.

· A Licence Agreement is in place – developed with the CLS and endorsed by all MLI departments.

Action: All required information will be compiled into the form of a report and submitted to the Treasury Board (Kip, Hartley)

Go-Live schedule – Everything is as planned. Except…disk space again seems to be an issue (Conservation had to stop loading data again) that needs to be resolved with Ed.

Action: Weekly meetings on MLI deployment will be scheduled by Conservation (Kip, Al, Ed, Brad, Darren, Jadranka).

Action Items for MLI Warehouse Developments:

Disk Array int./ext.
Ed/Brad
March

Build the Log-in
A.Dakin/D. Brothers
March

WEB page content/enhancements
A.Dakin/D.Brothers
March and ongoing

French Trans.
K.Tyler
Submitted to Adm. Support Services for translation

IRD Approval /Brian K.
A. Dakin
March

Testing Level 1 (internal)

(set up protocol)
A. Dakin/D.Brothers/Ed Alexander
March

Testing Level 2 (external).

(set up protocol)
A.Dakin/D.Brothers/Ed Alexander
March

Communications plan
K.Tyler/Ingrid
TBA

Go-Live
MLI Committee
TBA

Other
MLI Committee
TBA

Next technical meeting is tentative for March 13, 2002
DMs Meeting. It has been decided that it is not necessary to have a meeting with Deputy Ministers at this time.

2. Web Mapping Common Look & Feel Guidelines
Jim Aberdeen informed the committee about standards and guidelines developed by this MLI subgroup (IAF, CON, TGS, AGR). As government departments develop their own GIS web application, it is of interest to have a familiar look, presentation and experience for the user when using browser-based mapping software. The suggested guidelines and a template for web mapping application are reviewed and endorsed by ManWeb and will be placed on the MLI webpage for reference and direct download.

3. Cadastral Mapping

Larry Phillips informed the committee members about the latest cadastral subgroup meeting (CON, IAF, MTS, MB Hydro, City) where all parties explored common approach towards creation of a property /ownership /cadastral map.

The City of Winnipeg has completed their survey and assessment layers but have not done the title layer. Hydro has focussed on smaller communities specifically in western Manitoba and is now looking at development in the east and north. Geomatics Branch will continue to focus on development of the survey layer. They are likely to complete about 50% of their 2002-work plan. MTS is implementing GCOMM from Intergraph and does not want to be a mapmaker but would rather purchase maps from others.

It was agreed that the most pressing need was for a high quality quarter section grid to enable all participants to use a common accurate base map for placing their own data. It was also suggested that we approach Surveyors about getting their electronic plans. Larry contacted the E911 initiative and learned that they have no plans to develop cadastral data and are looking for municipalities to supply ownership maps.

Larry and Jadranka also met with Peter Williams and Stu Iverson of Datalink to discuss cadastral issues. It was agreed that it would be beneficial to get all cadastral players together to discuss the development of a cadastral standards. Datalink is very interested in seeing a standard provincial survey & property map developed. The big issue is always who pays? It was felt that the municipalities may be more willing to provide their data if the province maintained it. Larry will pursue this with the cadastral committee.

Jim Campbell suggested forming a cadastral mapping standards committee. Standards are essential part of cadastral mapping and it is important that all parties across the Province agree and adopt the same standards. Action: Larry and Jim will initiate and coordinate work of this committee.

4. Technical Subgroup: Seamless database (SDE/Oracle) status.

The MLI Database uses Oracle “Spatial “ for storing the shared GIS format data (ESRI and Intergraph) from the Departments and is necessary for web mapping applications. A testing environment is set up by ITM and IAF. There is still an outstanding issue of interoperability between two GIS software that need to be resolved. The following outlines approach that is being endorsed by departments:

Production version of SDE, currently on GIS2 in ManWeb will be shutdown so the technical committee can complete testing and report on its functionality. Within ITM, IGA and to a certain degree in Agriculture (I suspect within Transportation as well), there is a clear understanding that this technology is needed when large amounts of attribute data need to be tied to spatial data.

Seamless database technical committee will be formed to

· Define the scope -- what needs to be tested, what functionality is needed - what are the expected outcomes

· Set-up a testing environment and complete testing

· Report on the functionality in all areas as identified within scope

· Define our corporate GIS technical infrastructure

Technical committee will be chaired by Andy (ITM). Committee members will include IAF, ITM, Agriculture, Conservation and Highways. When resolving interoperability issues between Geomedia and ESRI products, the committee will ask both vendors to be a part of the solution.

After testing is completed and a corporate GIS technical architecture is defined, the results will be discussed with the CTO to jointly decide how to implement this technology in government.

5. IT system plans / GIS usage in government departments - A very preliminary analysis of GIS applications within government departments shows the following:

There are 30 application within seven departments (AGR, ITM, CON, IAF, CHC, TGS and Health).

Out of these, 16 are planned to be implemented during the next year.

19 are/ will be web-enabled.

Contract value:
ESRI - $55.41

Intergraph $13, 6

[image: image2.wmf]GIS applications.xls

One of the OIT strategic activities for the next year is to increase utilization of GIS in government departments, particularly in departments that are not traditional GIS users (areas of education, health, family services). As one of strategies to define and clarify requirements for this activity, a GIS strategic planning session will be organized to identify priorities and activities of our GIS community. The planning session will include extended MLI Committee, City of Winnipeg, MB Hydro, Enterprise Architecture and representatives from other non-MLI departments.

6. At the end several points from Jim Campbell:

· GIS Students: Jim is the Chair of the Red River GIS Advisory Committee. Students taking the Advanced GIS Course at Red River College have to prepare a thesis. It is preferable that they do this as an applied study with people in the industry. Their effort is free and they can work either on-site or at the RRC laboratory. They are available full time for 6 weeks from May 6 to June 14 to work on the Thesis. Arrangements can be made to extend this if required. Most students have degrees in Geography from University of Winnipeg and are now specializing in GIS. Most are familiar with ESRI and Autodesk products. Each student is required to seek out a 'real world' question, which requires some level of spatial analysis to resolve. This question will provide an opportunity for the students to showcase their ability to follow an introductory discussion of the problem, evaluate different alternatives for resolving the question and then be able to interpret the outcomes of the implementation of the selected alternative. Some examples of past projects would be: "Integrating GIS and Habitat Suitability Index Models to Assess the Outcome of Site Reclamation" TuckWell, 2000; "Easement Tracker", Gerry, 2000; "Brush Removal by Controlled Sheep Grazing" Klim, 2000.. If you can provide a problem that you think could be solved by students please contact Mark Shymanski 632-3959 mshymanski@rrc.mb.ca or Ralph Caldwell 632-2221 rcaldwell@rrc.mb.ca
· Manitoba Educational GIS Consortium (MEGIC) is focused on funding for ESRI products and education. Jim has send a report with some background information (Jadranka has it for those interested)..For more information contact Ed Cloutis 786-9386 e.cloutis@uwinnipeg.ca

Office of Information Technology

_1066817663.doc
[image: image1.png]. 4

[image: image2.png]

� EMBED Photoshop.Image.5 \s ���

[image: image3.png]. 4

_1022488214.unknown

_1076368221.unknown

