Manitoba Land Initiative Meeting

MINUTES March 15 , 2001, 9:00-10:30

Office of Information Technology, Boardroom, 1100-215 Gerry Street
Attendees:
Kip Tyler (Conservation), Gary Fraser (CCA)), Andy Bibik (ITM), Hartley Pokrant (Conservation), Ed Alexander (ManWeb), Larry Phillips (IA), Dan Buhler (HWY Jadranka Paskvalin, Chair (OIT)

Absent:
Darren Brothers (AGR),

Guests:
David Primmer (OIT), Alana Stevens (JUS), Al Dakin (CON)

AGENDA:
Public access to the MLI data (pricing, licencing, techn. Arch, costing structure)
On March 01, 2001, Conservation informed Linnet that they have been instructed to cease providing the monthly installment payments for the delivery of provincially owned geospatial data after March 31,2001, asking, at the same time, that provincially owned data be returned to government. This has been done in consultation with other original MLRIS participants - the City, MTS, CentraGas and MB Hydro. Temporarily, client requests for data will be directed to Conservation and maps will be delivered on CD until the MLI provides Internet access to the public. Now, Conservation’s emergent priority is to provide on-line public access to provintial maps. In the following weeks, Conservation will negotiate with Linnet rights to orhto photos and quarter section grids.

With respect to the public access the following has been discussed:

1. Pricing

Conservation plans to change pricing schedule of its data. They have identified 4 categories of the land data

1. Maps free for public (base maps, topo, etc)

2. Maps free for internal to gov. use (Maps under 1 plus e.g. orhtos, quarter section, City’s data)

3. Value added

4. Sensitive and non releasable

As explained in Conservation’s Policy draft:

· Releasable Core Geospatial Data

Digital electronic data that has been released to the MLI warehouse for intranet and internet distribution. General mapping data of this nature is not considered to be sensitive or classified. It generally includes mapping products that offer basic information about Manitoba land features. There is no cost for internet/download access. Limited production cost would be applied if there is a requirement for disks or CDs to be produced.

· Non Internet Releasable Geospatial Related Data:

Digital electronic data that cannot be released over the Internet and which remains within the MLI warehouse for Intranet use. This type of data because of special circumstances (legal, ownership reasons) must remain in an intranet (distribution within government) context until its releasability to the internet (outside of government) has been authorized by the contributing branch or department.

· Special Digital Data Products:

Digital electronic data includes data prepared for a client that requires additional costs and time for which a recovery of cost or portion of cost is required. This data is not part of the MLI warehouse data and remains within the branch or departmental structure that produced it.

· Non Accessible Digital Data:

It is data that requires a level of security and protection. Access arrangements (if allowed) for this data is provided by the respective department or branch only. This catagory of data is not part of the MLI process.

It is agreed that on the public MLI web site will be a clear distinction between two map products – one group which will be free (it will not be called either core or base maps) and the other which will be chargeable (not called value added. It will be listed, but perhaps not availiable for download at this point)

2. Licencing

Alana Stevens, Crown Counsel from Justice drafted the User Agreement for Digital Data.

[image: image1.wmf]Sample User

Agreement for Digi...

In light of the discussions, further revisions to the draft Agreement should be considered, including:

1. A disclaimer that the Services may not be available on a 24x7 basis.

2. A consent to the collection of “personal data” for contact purposes.

3. A provision to deal with Links to other sites (if anticipated).

4. Inclusion of “access code” provisions using the method described by Hartley Pokrant (which have not yet been incorporated).

3

Web Site

“Look” is completed

Al Dakin and Darren Brothers are working together on finalizing the content.

4.
Technical infrastructure

From technical aspect –tentative date for the public access is June 01, 2001

Technical Architecture: Although at this point only FTP server need to be outside of firewall, it shouold be considered in light of our current and future needs with respect to sharing information with cross-jurisdictional partners (PFRA, GeoConnection, City, Community Connections) and creating province-wide geospatial environment. For this purpose Oracle, Seamless Database needs to be outside of firewall as well.

5.

Costing Structure

Ownership – who owns what in MLI. ManWeb is the owner of all hardware, departments owns the content. David asked that a Service Level agreement need to be put together between Departments and OIT.

5.

Deputy Minister meeting before April 1 ???

It is agreed that DMs meeting will not be necessary – each MLI member will go to his deputy for consultation on pricing policy and licencing agreement by March 22

Action: 	By March 22 all MLI members will review (with their Deputy Minister) the suggested policy change and provide comments.

Action: 	MLI Committee members will review and comment attached draft and possible further revision to the draft by March 22

		

Action: 	Jadranka and Ed: finalize cost structure

		Jadranka to draft the MLI Service Level Agreement

Action: 	Ed to finalize technical architecture

_1046247353.unknown

