[image: image1.png]- a)

“w Oregon Environmental Public Health Tracking

Oregon Technical Advisory Group
OTAG

Thursday, September 9th, 2010
9:00- 11:00 am
Portland State Office Building, Conference Room 1-A

OTAG Co-Chairs:

Gail Shibley, OEPH Administrator

 Kerri Nelson, DEQ MSD Administrator
· Upcoming 2011 OTAG Meeting Dates: January 5th, May 4th & September 15th
	Time
	Topic
	Presenter
	Purpose

	9:15
	Welcome & Introductions
	Gail Shibley & Kerri Nelson
	Informational Piece

	9:25
	Built Environment
1. Background Info

2. Indicator Description
	Dan Rubado & Daniel Costantino
	Update & Feedback

(see questions below)

	9:50
	Technical Update: IRMA
1. Introduction
	Courtney Sullivan
	Informative demo-based presentation

	10:15
	Outreach: Social Media Plan
1. Background
	Tara Chetock
	Informational Piece

	10:40
	Feedback from April meeting
	Curtis Cude
	Update & Request for feedback

	10:50
	Meeting Wrap-Up & Adjourn
	Gail Shibley & Kerri Nelson
	Informational Piece

Request for feedback on Built Environment Presentation*:
1. Is OTAG comfortable with our definition and methods for the notion of "walkable access"?

2. Geographic scale issue 1: should we be providing information at the smallest geographic unit possible in all cases, or should we be using the same geographic units for all measures to promote consistency?

3. Geographic scale issue 2: is OTAG comfortable with the "County Subdivision" scale as defined by the U.S. Census?

4. General inquiries: any suggestions for improvement? Important measures or topics missing? Additional data sources that would improve this work?

*Please see built environment presentation in email attachment

