GIS Day Feedback
1. How did being under the big top work out?

Being outdoors was good; keep it outside, weather permitting
100% (13 votes)
1. Outdoors was not a problem, but a nice indoor place would provide some additional display opportunities.
2. There was several of us not under the big tent and it was a hot sunny day, (but I am not complaining about the nice weather), the event was good size; next year we could use a bigger tent to shade us.
3. The tent worked out perfectly - we might need a larger one next time!

4. The outdoor venue probably drew in more curious pedestrians than an indoor event would have. And the whole point is to educate the general public about GIS.

5. [overheard] thought that next time, as the event grows in recognition to include seminars, speakers on focused topics, etc. possibly inside HOA's smaller conference rooms.

6. Needed twice as many solid walls for displays, people who arrived first hogged up wall space!
7. It gave the event a jolly fair air. It is always pleasant to be for a while outside of the office environment.
2. Was the Civic Center Mall site a good choice?

Very good
46.2% (6 votes)
Good
53.8% (7 votes)
1. Perfect spot - got a mix of County employees and the public.
2. Another good location might be the area near LA City Hall where they have the Farmers' market. It is more accessible and visible to pedestrians.
3. The location was good. However, at break time, and before anyone had setup or the event started, the numerous staff that just paraded by picking up – everything left on the tables for the event guests were at risk of taking flight. Watchful eyes were seriously required.
4. Only for downtown departments, in terms of "visitors"
5. Parking was the main difficulty, especially if we may be considering expanding the audience...
6. Personally, I think it was fine for the size of this event. I even think that if next time it doubles the size this venue will still be adequate. I do not know if parking was a problem for people coming from other locations. Maybe in a larger event we could see if parking can be made available for free to attendees.

3. Was the duration of the event (10-2:30) OK?

Too long
7.7%
(1 vote)

About right
84.6%
 (11 votes)

Too short
7.7%
(1 vote)

1. Starting at 10 gave us sufficient time to setup, wasting no time to be ready for the event guests. Because our event was small enough, closing at 2:30 was about right when the event guests would have had sufficient time to walk-through, ask their questions, and move on. We may have to reconsider this should we add the 'speakers/seminars' session.
2. Just a little too long; I think 10-2 would have been best.
3. For the first time I think it was good enough. Next time I would dare to go from 9:00 am to 3:00 pm.
4. Was the overall layout -- showcase area, map gallery, vehicle display and separate vendor area -- effective?

Worked very well
38.5%
(5 votes)

Worked well
61.5%
(8 votes)

1. Need a larger map gallery next time.
2. Although the map gallery worked well, some of those who arrived late missed out on displaying some/a few or all of their maps. Some of us moved our maps and made room for them. Knowing beforehand who is bringing what and/or possibly designating specific 'space' per booth, will possibly avoid anyone missing out again.
3. As above needed more displays
4. I just overheard a couple of comments that the vendors' area, since they were not protected by a large tent, was a little bit too hot. But the overall arrangement worked well.
5. Was your showcase area -- 3' X 6' table and one easel -- effective?
Worked very well
41.7%
(5 votes)

Worked well
33.3%
(4 votes)

Worked OK
25.0%
(3 votes)

1. We might need to get projection screens next time.
2. Being at the end of the table was very helpful. We fumbled a little with the easel, as we admired everyone's maps mounted on boards, and ours flopped with the wind. We used the easel to support a tablecloth as our backdrop for the projected video, which many enjoyed.
3. I think that it was a perfect size to use as a base module. In future events participants may request for two spaces if there are enough. I think that this area can accommodate at least two tents the size used this time.
6. Was a single site, coordinated event worth doing?

Worked very well
84.6%
1(1 vote)

Worked well
15.4%
(2 votes)

1. A coordinated event probably encouraged some departments to participate that would otherwise not have had a GIS Day event of their own.
2. Keeping everyone in a centralized location enabled us to direct guests to booths, which could answer their questions or see how the technology or two were applied to graphically and visually display facts.
3. Still think other sites would be good because fire dept doesn't have departments downtown
4. I think it was perfect. Among all the presenters, maybe not counting Sheriff or Fire, I do not think that they have enough stuff to make it interesting for people to go around three or four venues. Too much time will be wasted driving from one place to another. United we produce a greater impact and there is a little to see for all interests.
7. Was using SurveyMonkey for decision-making effective?

Worked very well
46.2%
(6 votes)

Worked well
23.1%
(3 votes)

Worked OK
23.1%
(3 votes)

Didn't work
7.7%
(1 vote)

1. From what I remember, the survey I saw was not all that clear.
2. This is my first time using SurveyMonkey and I like it. Allowing us to express ourselves openly and not being restricted to yes no, fair poor responses only is beneficial.
3. Yes, it was simple to use.
8a. What we forgot

1. Speakers or keynotes
2. Perhaps some food for the volunteers if within budget. And a place to eat that is not in full view of the public.
3. Microphone versus the blow horn for clearer announcements. Possibly introduce high-ranking guests.
4. Secure the area to prevent early attendees (people at break) wondering before opening. Refreshments.
8b. What we didn't need

1. 'Freshments, since we probably boosted Starbucks' profits for the day.
8c. Did any problems arise?

1. Forgot our flat panel monitor. Our fault.
2. No
3. Lookyloos filling their pockets with anything on the tables before the event actually started.
4. Parking expensive!!! Limited the amount of people who wanted to come.
5. Shortage of panels for Map Display
6. Too much of a turnout; Too many maps (I wouldn't consider that a "problem," though)
7. No
8d. Did the GIS game add to the event?

1. Probably.
2. Yes
3. Yes - I think it brought excitement
4. Yes, it added a nice exciting touch.
5. Unknown
6. Difficult to say
7. Yes
8e. Should we have included vendors?

1. Vendors were fine.
2. Yes
3. Yes, as many as possible. They bring lots to the table.
4. Yes - they helped.
5. Yes
6. I thought there were vendors.
7. Included vendors? In what? A few were there who were very helpful! More for the future, of course. And they too can share in the cost for the event.
8. Yes
9. Maybe a couple more if they showcase applications for or from County users.
8f. Did your clients attend?

1. Not many.
2. Yes
3. Yes
4. Yes, several. It was wonderful to see them stop by and ask their many questions. Also, some had their booths too and proudly displayed the work they directed us to do for them.
5. No
6. Unfortunately, all our upper management was attending a conference offsite.
8g. Did you network with other GIS groups?

1. Yes.
2. Sure
3. Yes, met other shops, good info to know.
4. Yes
5. Yes, this worked very well
6. Yes, a lot!
7. Yes
8. Yes
9. Of course. That was part of the fun of doing this together.
9. Please include any other comments you have:

1. Martha, thank you for your hard work in coordinating this event. IT WAS A SUCCESS. The multiple contributors, numerous notices and advertisements helped to attract guests to the event. As we grow more challenges will be met, but the success of this event sets the standard for more and larger events in the near future.
2. If we had one indoor spot, we could have had more working displays on computer screens. Someone from Antonovich's office wanted to know which district the fire was in, it was hard to display laptop screen so everyone could see the GIS analysis at work. Even outdoors, if there were funds for rear screen system, departments could product some sort of "program" or offer interactive sessions for participants. Especially cool would be a forum for departments to pool datasets and visitors could compare all sorts of datasets and analysis on the fly... p.s. PA system ineffective, no one around me could understand what was being said.
3. Much bigger than expected showing and turnout! Great work! I have my ideas about next year...
4. We were personally caught off guard regarding to bring take away things. We had to improvise and fortunately, everything worked out fine.
