
	[image: image1.png]

	MEETING AGENDA
GIS Advisory Committee Meeting
Wednesday, October 7, 2015
5:00 PM to 6:00 PM, NS-131

	Attendees:

Colleen Finch (MCAS Miramar)
Lynn McConville (Poway USD)
Phil de Barros (Palomar College)
Leo Schempp (Stone Brewing Company)
	Abe Coughlin (City of Escondido)
Melisa Caric Lee (Compass Rose GIS)
Russell Thomas (Palomar College)
Cliff Hu (The American Red Cross)
	Joel Paulson (NV5)
Craig Jones (North County Food Policy Council)
Anne-Marie Cox (PanGIS)
Kim Knowles-Yanez (CSUSM)
Allen Risley (CSUSM)
Cliff Hu (The American Red Cross)
	Wing Cheung (Palomar College)
Brenda Morris (Palomar College)
Matt Funk (San Diego County Sheriff’s Department)

Alex Sainz (City of San Marcos)

	A. Agenda and meeting discussion items

	ID
	Time
	Item title
	Participants

	1
	5:00-5:05
	Welcome and introductions
	All

	2
	5:05-5:10
	Review and approval of previous meeting minutes
	All

	3
	5:10-5:20
	Program updates
· Palomar program updates
· Next semester course offerings
· GEOG 120: Intro GIS

· GEOG 132: Data acquisition

· GEOG 138: Internship

· GEOG 143: Cartography

· GEOG 144: WebGIS
· Marshall University partnership

· UAS Technician Certificate

· CSUSM ENVS Program

· GeoTech Center

· Service Learning

· North County Food Policy Council
· American Red Cross

· Palomar College (Arboretum, Enrollment Services, Public Affairs)
	Wing

	4
	5:25-5:35
	Curriculum development
· Trends (ArcPad vs. Collector; ArcGIS Pro)

· Emerging applications of GIS

· Other specialized courses
· Big data

· UAS
	Wing

	5
	5:35-5:50
	Industry trends

· Skills and abilities required

· Job Market
	All

	6
	5:50-5:55
	Events & announcements
· Earth Science Week
· GIS Day

· URISA-Palomar workshop

· Marshall orientation meeting
	Wing

	B. Outcomes and remarks of discussion items (from part A.)

	ID
	Remarks/Outcomes/Concerns

	1
	What a great turnout! Our bi-annual Advisory Board meeting was well attended by previous members and several new members. Thanks to all for the discussion of trends related to the GIS industry, and the direction of Palomar’s GIS program.

	2
	Participants were encouraged to read the minutes from the last meeting. Leo motioned to approve the minutes, Phil seconded, and the minutes were approved. Action items completed from our last meeting included: Working with the STEM office to enhance outreach, and participating in the planning of CSUSM’s extended studies certificate in GIS.

	3
	Program updates –
Wing shared with the committee the courses that will be offered in the upcoming semester, and introduced the GEOG 144: WebGIS class in depth. The committee was very supportive of the course, and was satisfy with the course’s proposed curriculum. Alex mentioned that WebGIS is increasingly relevant for the City of San Marcos. Cliff also mentioned that WebGIS and ArcGIS Online are heavily utilized by the Red Cross.

The committee was asked about the extent in which open source GIS (OSGIS) should be covered in the Palomar GIS program. Melisa mentioned that while most organizations still use ESRI products, agencies such as Imperial Beach are starting to use QGIS. Thus, OSGIS should be introduced in existing classes, and students should be offered the option of learning more in a separate elective or specialized concentration class devoted to OSGIS. Russ mentioned that although OSGIS can have glitches, it is very powerful and have a lot of information that can be included in a class. Joel mentioned that OSGIS is helpful in getting students to see the backend of GIS operations. Abe and Kim mentioned that it will be helpful to expose students to products other than ESRI’s, because they may encounter other software packages in their career. Craig mentioned that in the interest of providing students with a broad understanding of GIS, awareness of OSGIS is appropriate.
The committee was excited about the prospect of a UAS Technician Certificate being offered at Palomar College, and a few members have expressed interest in pursuing the certificate themselves. When asked if they see a growing role for UAS in GIS applications in the near future, 86% of the respondents said yes, and 14% responded that they don’t know. Specifically, among the applications mentioned are archaeological surveying (Phil), law enforcement and fire evacuation (Matt), damage assessment in floods (Cliff), fire, planning, and engineering (Alex). Cliff brought up that different emergency service agencies may need to better coordinate their use of drone in the future. Allen noted the need to teach students the politics and procedures associated with UAS operations. Alex and Matt mentioned that a primary reason why UAS use is not more widespread now is due to the hoops that agencies have to jump through to use the technology, but Matt said that “it’s going to be huge…soon or later.” Leo also mentioned that the momentum for drone is coming, as it enables one to collect and incorporate different imagery data into GIS.
Curriculum development –
When asked what platform should be taught for GIS data collection, 45% of the committee recommended that ArcPad and Collector should both be taught. 27% responded that Collector alone should be taught, 0% responded that ArcPad alone should be taught, and 27% responded that some other platform should be taught for data collection. Melisa said that some agencies still use ArcPad since it is more customizable, but Collector is easier to use and deploy. It all comes down to the purpose of the project as far as which software is used. Abe mentioned that mobile web apps should also be taught in addition to ArcPad and Collector as a platform for collecting data. Alex mentioned that the City of Chula Vista and the San Diego Regional Safety Project all use Collector, because it can be easily deployed.
As far as emerging applications for GIS, the committee’s responses included nonprofit-social services (Craig), identifying suitable foster parents (Anne-Marie), communicating the value of cultural heritage (Phil), participatory learning and democratic participation (Kim), and cross-curricular activities (Allen).
Industry trends –
The committee noted that there are lots of job openings for individuals with GIS skills. Anne-Marie said that it is actually difficult to find someone knowledgeable in GIS to fill a position in her field. Phil mentioned that there may be individuals trained in GIS, but are not knowledgeable in archaeology. Joel and Allen mentioned that job seekers should know GIS, but also have an understanding of a specific field of study. Colleen said that different parts of government are under a lot of new GIS influence, with positions opening up in airports to civil engineering. Cliff believes that GIS workers are needed in emergency management, specifically to carry out situational awareness, damage assessment, and planning. Cross-disciplinary training across FEMA, feeding, and logistics can be valuable. Abe mentioned that students need to be skilled in editing, and it will be helpful to have specialized courses for students interested in GIS applications in specific fields.
Events and announcements –

Wing provided updates on the upcoming events at Palomar College.

	Active Action Items

	Assigned To
	Start Date
	Due Date
	Status
	Item Description & Notes

	Wing
	
	
	Open
	Continue working on UAS Certificate Program and provide updates.

	Wing
	
	
	Open
	Draft plan for rolling out new courses in areas such as OSGIS, Business, Emergency Management, and Cultural Resource Management.

	Wing/Melisa
	
	
	Open
	Explore possibility of hosting a URISA workshop on ArcGIS Pro at Palomar College

	All
	
	
	Open
	Seek out internship opportunities for Palomar students & introduce projects for service learning.

