Land Initiative Working Group

MINUTES July 9, 1999, 1:30-3:30

Office of Information Technology, Boardroom, 1100-215 Gerry Street
Attendees:
Grant Forsman (HWY), Darren Brothers (AGR), Andy Bibik (EM), Larry Phillips (RD), Chris Leach (Housing), Doug Parnell (LMS, GS), Kip Tyler (NR), Jadranka Paskvalin (OIT).

Absent:
Gary Fraser (Land Titles, CCA)

1. Base Map Strategy:

· Scope, definition, and 4 levels of accuracy, was confirmed and accepted as suggested during the last meeting.

· Andy is collecting base map layers for an inventory/catalog. Three departments have provided their layers so far.

· It has been pointed out that not all existing data sets need to be collected - only those that are common data sets for that department/most frequently used base maps (some data sets are quite specific to particular branch needs).

· DNR is planning to go through the similar process - to create their departmental data catalog and put it on line. Until such central DNR data catalog is created, for the purpose of our inventory, DNR will submit info on their most common base maps.

· It is expected that by the end of the next week all information will be collected.

2. Technical architecture

· Free sharing of data between departments is confirmed and accepted as suggested during the last meeting.

· Chris has not been able to collect info on other jurisdiction experience (overall architecture, sharing of data, standardization), but by July 23, he will e-mail to each member of the group his report (prior to our next meeting on August 18).

· Information Utility (Linnet)

· Grant presented his findings on IU (He met with Bruce Graham). Essentially one person is taking care of "information sharing" (Kurtis McCrae - correct spelling?). He receives orders over the phone, goes in particular data set, and put requested data on CD. (it is not on-line although it has been proposed). 80% of IU is completed/Oracle database, but is not known whether is it updated and maintained - who is taking care of quality assurance.

· It is suggested that we should see which layers from IU we can use (what is useful) - Andy will take care of this by the next meeting.

· Ownership of it is still not quite clear, although it appears that all participants own it.

· Grant will continue to work on this and provide us with more information regarding ownership and maintenance of data sets.

· Possibility of data and knowledge sharing by creating virtual central repository (catalog, library) of data has also been discussed. Each department would take care of quality assurance and maintain their data sets that would be shared centrally by www. This would allow for sharing of not only our layers, but also of all corporate knowledge related to land management systems (details on successful projects, technical and staff resources linked to specific areas. Discussion on this will continue, and as we need more technical input (is a central server for this necessary and can we share data without it through www, and how) Robert Garigue and Steve Dearth (Robert suggested him, as well) will be invited to our next meeting to provide his insight on this.

3. Standards of data sets:

· Standardization of ways to identify land parcels is an important issue for many participants, particularly for LMS.

· Brainstorming of what could be used as a standard:

Numerical parcel identifier

Assessment # ; Municipal #

Numbering system requirement

DNR parcel identifier

Title #

· RE: Metadata: There is a recommendation within DNR to adopt FGDC (Federal Geographic Data Committee) standards developed in US as their standards.

· As more insights are needed for this discussion and presence of all participants (Land Title office is missing today), this discussion will continue and Hartley Pokrant will be invited to our next meeting to provides us with his insight re: standardization.

· A written summary from each department on their standardization requirement is to be provided prior to our next meeting.

· Jadranka will report on federal standards (meta data, Canadian Geospatial Data Infrastructure)

4. TRELIS. Although there would be some benefits in having a direct access from NA to TRELIS in DNR (currently, the info is being send by CD to NA), there are no obvious savings in this area. DNR does not believe that this is an issue. Perhaps today the "speed of the line" is not adequate and it could be identified as an agenda item for the future.
5. Crown Lands (summary on this will be provided by Darren B. in co-ordination with Kip T and attached to these minutes).
6. Gary F. was not present today, and we could not discuss RFP addressing preparation of High Quality Databases for Connection to CGDI (Canadian Geospatial Data Infrastructure).
7. Next Meeting: Wednesday August 18, 1999, 1:30 - 3:30/4:00
Office of Information Technology, Boardroom, 1100-215 Gerry Street

