[image: image1.png](@NE CALL CONCEPTS

REQUIREMENTS FOR SUBMITTING DIGITAL FILES

One Call Concepts’ mapping system (MSL) is based on lat/lon coordinates using NAD83 datum.

We do have the FME Suite Universal Translator that can convert most database formats. The preferred formats to send are MapInfo Mid/Mif, MapInfo Tab, ArcView Shape or TIGER. When sending digital data, please supply all information necessary for processing (i.e., the coordinate system used [lat/lon, UTM, SPCS, etc], the datum [Nad27, Nad83], the UTM/SPCS zone, meters or feet, etc.).

Please consider the following before submitting electronic data.

1. Please list in the accompanying email every county the file(s) covers. If it is one file with multiple counties, each county that the coverage enters must be listed. If the files are for one county each, it is best to use the county’s name in the filename.

2. All files should contain polygon data (not lines) for your coverage area. We will not modify the coverage areas as defined in the data files. We will process exactly what is submitted. This means we will not convert lines to polygons. The desired buffering should be done before the data is submitted.

3. The data should not contain any ‘reentrant’ polygons. A reentrant polygon is one where a line of the polygon crosses itself.

4. Minimize the number of polygons and points used to define your service area. For example, if you want coverage for a whole section, please do not submit 4 polygons (one for each ¼ section) when one polygon covering the entire section would define the same coverage area. If you have a polygon covering a city block, a 4-point polygon will serve the same purpose as a 100-point polygon. It’s not necessary to have 25 points in a straight line when 2 points would define the same line. We store and evaluate each polygon and coordinate point.

5. Polygons containing more than 9,000 coordinate points can limit the ability of future modifications done to the feature in question, so we will ask you to resubmit any polygons that exceed this limit.

6. We have the ability to assign a specific reference code (map reference) to each polygon in your coverage area. This code would then appear on the transmission of the work ticket indicating which polygon triggered the notification. If map reference codes are desired, please limit them to one reference code per polygon. If using ArcView Shape format, please use the ‘.dbf’ field name MAP_REF or indicate which field should be used for reference purposes when submitting your data. If using the option, please limit the reference codes to 29 characters or less. Also be aware that if multiple polygons trigger notification only one map reference code will be displayed along with an * to indicate there are additional map reference codes.

7. Any polygons that contain an area less than 100 sq ft will be inflated to meet our minimum standard (100 sq ft). Alternatively, any files submitted with donut polygons that contain inner ring polygons less than the minimum standard will be removed.

8. Once the translation has been completed, the data will be placed on IMAP (OCC’s Internet program that allows you to approve/modify polygons), or we will send you paper maps for you to review and verify your coverage area. Upon approval of the proposed coverage area, the maps will be applied to the live maps on or shortly after the specified activation date (IMAP) or the call center Database Administrator will coordinate the activation (paper maps). If you have questions about when your data will go live, please contact your center’s Database Administrator.

 Rev. Sept. 2008

