

COMMONWEALTH OF
PENNSYLVANIA

**STATE GEOSPATIAL
COORDINATING
BOARD**

BOARD MEETING
NOVEMBER 15, 2021

[STATE GEOSPATIAL COORDINATING BOARD WEBSITE](#)

MEETING AGENDA

- Welcome and introductions
- Joint Task Force update
- Task Force updates
- Executive Director update
- New Business
 - NENA / NG-911 workgroup update
 - Legislative items
 - Outreach
 - Topics for next meeting
- Guided discussion
- Open discussion
- Adjourn

10/14/2021 JOINT TASK FORCE UPDATE

Mary Fulton

Task Force Updates

Task Force Leaders

DATA TASK FORCE

Discussion Items

➤ **Formalize goals and objectives**

- In-person workshops focused on vision, goals, objectives for PA Base Map
- Implementation approach

➤ **NG911**

- 1st PSAP (Butler) planned to migrate to NG911 service in April 2022
- Minimum GIS requirements to support NG911 adopted in September
- 24 counties have access to spatial interface application (GIS DataHub)
 - Counties will continue to be on-boarded in phased approach from west to east
 - Counties non-onboarded yet may submit data to PEMA for preliminary QC check
 - PEMA received 23 applications for \$2.76M to support NG911 GIS
 - Application reviews in progress

➤ **Imagery**

- Production in progress for 28 counties acquired in Spring 2021
- Western 1/3 of PA is planned for upcoming collection cycle

DATA TASK FORCE

Discussion Items

➤ Hydrography

- Raystown elevation-derived hydrography pilot underway
- PA Geologic Survey refining PAHD data model
- Data development workshop series in testing
- Pittsburgh Urban Hydro concept
- USGS 3DHP Program (Opportunity)
 - Grant program like 3DEP that funded QL2 LiDAR
 - Potential funding for fiscal year 22/23

➤ Civic Boundaries

- DCED/DOT Data Exchange agreement in place
- HB1877
 - Boundary change by ordinance
 - Uniform boundary change reporting
- Statewide BAS (Opportunity)

DATA TASK FORCE

Discussion Items

- **Transportation**
 - AEGIST Study
 - Report to NG911 GIS Working Group
- **Geodetic**
 - Working Group Status
- **Parcel/Cadastral**
 - STEB/County Pro Discussions
 - Steering Committee Formation
- **Miscellaneous**
 - Trend toward Steering Committees
 - Implementation Plans
 - Base Map Workshop Planning

DATA TASK FORCE

Elevation / Imagery

Goal

Elevation and imagery are collected and distributed in a deliberate and coordinated program that maintains a dynamic 3D foundation upon which all other Commonwealth base map datasets are readily represented together.

Data Stewardship

The elevation and imagery foundational geospatial data framework of 3DPA are jointly managed and updated through combined resources of PEMA, DCNR, and others.

- Updates may be less frequent in sections of the Commonwealth undergoing less change.
- All other elevation and imagery data that are spatially referenced to the authoritative foundational framework of 3DPA and containing standard metadata will be officially catalogued as *supporting datasets*.

DATA TASK FORCE

Elevation / Imagery

- **Data Standards for Elevation and Imagery**
 - 3DPA Imagery – build on current PEMA specs
 - 3DPA Elevation – USGS Lidar Base Specification (LBS) 2021, Rev A
- **Opportunities**
 - USGS 3D National Topography Model (3DNTM)
 - PEMA’s Next Generation 911 Program will require 3D dispatchable addresses
 - New sensor arrays and competitive marketplace
- **Topological Connections**
 - Hydrography and topography
 - Civic boundaries and hydrography
 - Parcels and topography informed by imagery
 - Roads with topography

SERVICE DELIVERY TASK FORCE

Discussion Items

- ▶ As of November 15, 59 counties and one planning Commission have signed data sharing agreements
- ▶ Virtual meetings with individual counties resulted in:
 - ▶ Fulton, Huntingdon, Perry and Wyoming sharing data right away
 - ▶ Columbia, Montour, Potter and Tioga sharing once NG911 data is ready
 - ▶ Meeting with Berks on November 15
- ▶ Special Report on COVID-19 is nearly complete
- ▶ PASDA reports:
 - ▶ The PEMA Imagery Project report is available to the GeoBoard
 - ▶ Pennsylvania Data Sharing report – this will summarize the findings of data sharing within the Commonwealth
- ▶ New PEMA Imagery is coming in.
 - ▶ Adams County is complete. Franklin will be next. An individual county service is being created for each new county. These will be merged into a 2021 cache when the data is complete.
- ▶ Met with Executive Director on November 9
- ▶ Created draft implementation goals for STF.

SERVICE DELIVERY TASK FORCE

Legend

County Data Sharing Status

Pennsylvania County Status

- Share with PASDA, Data Sharing Agreement Signed
- Share with PASDA
- Data Sharing Agreement Signed
- Not Yet Signed

Data sharing as of 11/15/2021

GOVERNANCE TASK FORCE

Discussion Items

➤ **Implementation Approach for Strategic Plan**

- Implementation approach template distributed to each TF
- Development of Implementation Approach items / tasks is underway in each Task Force
- Approach due to Gov TF by December 25
- Gov TF will assemble into single document and release for new year

➤ **HB 609**

- No movement since 5/5/2021 when referred to Senate Committee: CONSUMER PROTECTION AND PROFESSIONAL LICENSURE

➤ **Geospatial Census**

- New Business topic, referred to Gov TF at last JTF meeting
- Author of submission met with Gov TF members; idea discussed
- Currently gathering more information and evaluating the concept, specifically the rationale

EXECUTIVE DIRECTOR

Update

Task	Est. % of Time
Data sharing	10
Working group operations	20
Base map / Strategic planning	30
Communications	25
Volunteerism and Board membership	10
Onboarding	5
Total	100

Note: Percentages represent estimated time since starting in August 2021.

EXECUTIVE DIRECTOR

Discussion Items

- **Hydro Modernization**
 - QL2 Lidar, PAHD Program, and USGS NTM initiative
- **Election Administration Modernization**
 - NG911 addresses and uniform boundaries
- **Statewide BAS**
 - NG911 boundary needs and CBWG progress
- **STEB Modernization**
 - Data sharing / open data
- **ARNOLD/AEGIST**
 - NG911 RCL, data hub, and HPMS

EXECUTIVE DIRECTOR

Guidance / direction

➤ **Base Map**

- 2030 vision to guide immediate coordination tasks
- Builds on established Strategic Plan
- Based on data sharing maturity
- Involves all task forces
- Spring workshops

➤ **Recruiting/Promotion**

- Engagement opportunities
 - Board seats
 - Working groups, task forces
 - Workshops
- Publications
- Sponsoring Agency Heads

NEW BUSINESS

- NENA / NG-911 workgroup update – Barry Hutchins
- Legislative items – Kevin Eaton
- Outreach – Eric Jespersen
- Topics for next meeting - All
 - Progression through JTF

GUIDED DISCUSSION

Infrastructure Investment and Jobs Act

- Is there a role for the GeoBoard? If so, what?
- Is there an information or data sharing opportunity? If so, what?
- Can we anticipate needs for coordination, related to the Board's mission?

Domain	Est (\$B)	Domain	Est (\$B)
• Broadband	65	• Airports	25
• Electric vehicles	15	• Power grid	73
• Roads	70	• Bridges	40
• Water systems	55	• Public transit	39

Source: [Biden's infrastructure bill passed Congress. Here's what's in it for you \(msn.com\)](https://www.msn.com)

GUIDED DISCUSSION

What is the role of academia in Geospatial coordination?

- Sustainable talent
- Groundbreaking research and innovation
- Short-term research talent and internships
- K-12, technical schools and community colleges
- Differences among public and private universities

OPEN DISCUSSION

Upcoming events

- Central PA GIS Day – November 17, co-hosted by the Commonwealth and Harrisburg University, in-person and virtual
- State GIS Conference – June 13 to 15 in State College, PA, co-hosted by CCAP and PaMAGIC
- Work in progress – schedule for base map 2030 workshops

FUTURE MEETINGS

- Mar 17, 2022 – 1:30 PM ET
- May 16, 2022 – 1:30 PM ET
- Aug 11, 2022 – 1:30 PM ET
- Nov 17, 2022 – 1:30 PM ET

LOCATION

Virtual Conference / 1 Technology Park-
Commonwealth Technology Center (CTC),
Harrisburg, PA 17110

*Reminder: new business agenda topics are finalized
five (5) weeks prior to Board meetings.*