	
	

	[image: image1.jpg]alsc@g&

	GISCorps Newsletter

	March 2007
	Volume 1, Number 2

	In This Issue

· A Message from the Core Committee
· A Special Note to Our Generous Contributors
· Current Missions
·
URISA Announcements

·
GISCorps Helps United Nations High Commission for Refugees Map Resources for Refugees in Cairo, Egypt
·

 HYPERLINK \l "_GISCorps_FAQ"

GISCorps FAQ

Other Organizations
URISA
GISCorps Partner Agencies

GSDI
MMEX
The World Bank
UNDP
UNHCR
UNJLC
VVAF
Relief Agency Links
Relief Web
global hub for time-critical humanitarian information on Complex Emergencies and Natural Disasters
Data/Information Links
Earthwatch Institute
Earthwatch Institute is an international non-profit organization that brings science to life for people concerned about the Earth's future.
Service at Sea
Service at Sea is a ship-based technology assistance program that will begin a circumnavigation of the earth in August, 2007, with a goal to assist conservation organizations who are using GIS technology to meet goals of their communities.

Society for Conservation GIS
A non-profit organization supporting individuals using GIS and science for the conservation of natural resources and cultural heritage

GISCorps Core Committee

Shoreh Elhami, Chairperson, Co-founder

Juna Papajorgji, Co-Chair, Co-founder

Mark Salling

Dianne Haley

Contact Us

http://www.giscorps.org
Email: info@urisa.org

	A Message from the Core Committee
Volunteers and Friends of the GISCorps -
On behalf of the Core Committee of GISCorps, we would like to present you with our Spring Newsletter.

As you may be aware, we currently have over 1,000 volunteers in our database, eager and qualified to provide their expertise to those in need of GIS services. While it would be ideal to deploy all of our volunteers, in reality we never have as many projects as we have volunteers. Therefore, we would like to ask you, the Friends of the GISCorps, if you are aware of likeminded organizations or any projects that may be in need of the GIS services that can be offered by our volunteers. If so, please send us their contact information, web address, and why you think the organization would be a good partner for GISCorps and we will follow-up with them.

We are looking forward to hearing back from you and we thank you in advance.
Warm Regards,

GISCorps Core Committee Members,
Shoreh Elhami, Juna Papajorgji, Mark Salling, Dianne Haley
A Special Note to Our Generous Contributors
GISCorps would like to express our sincere appreciation to those who have made donations to support the work of GISCorps. We have recently updated GISCorps’ donation page at http://www.giscorps.org/contribute/donations.php and would like to request your assistance in validating the information posted there. If you have made a donation to GISCorps at any time, would you please review the information on the donation page and report any discrepancies by sending an email to: info@urisa.org.

Thank you.
Current Missions
On April 5th, 2007, the second Afghanistan volunteer mission was launched. This mission is also in partnership with the United Nations Development Program (UNDP) and Afghanistan Information Management Services (AIMS) and our volunteer, Chen Li, will spend one month of his vacation in Kabul. Chen Li is a GIS Specialist with the ESRI Northwest Office and his areas of specialization are with ArcSDE, ArcIMS, and ArcGIS Server applications. He will train AIMS staff on the use of these applications and will also help in geospatially enabling one of AIMS’ current databases.
URISA Announcements

Upcoming conferences

URISA's 45th Annual Conference
August 20-23, 2007 - Washington, DC
Geospatial Integration for Public Safety Conference (GIPSC)
April 15-18, 2007 - New Orleans, Louisiana
URISA GIS in Public Health Conference
May 20-23, 2007 - New Orleans, Louisiana
What's New

· 45th Annual URISA Conference Registration Opens

· URISA Board of Directors’ Position in MAPPS, et al. v. the United States of America - February 8, 2007

· Accepting Submissions for the First Annual Student Paper Competition - $500 1st Prize - Extended Deadline April 23, 2007
· Apply for a URISA 2007 Exemplary Systems in Government (ESIG) Award - Extended Deadline April 23, 2007
GISCorps Helps United Nations High Commission for Refugees Map Resources for Refugees in Cairo, Egypt
By Mark Salling, GISCorps Core Committee
This past fall, Lori Quinn, from North Carolina, Charlotte-Mecklenburg Planning Commission, was deployed to a UNHCR (www.unhcr.org) project that involved digitizing and geo-referencing resources in Cairo, Egypt, to support the protection and assistance activities of UNHCR for refugees in that city.

The UNHCR reported last fall that Egypt had approximately 88,000 refugees, about 17,500 of whom were receiving assistance from UNHCR.
 Approximately 70,000 were Palestinian refugees, though few of these were registered with the UNHCR. Among the UNHCR assisted refugees, the majority were from Sudan, followed by Somalia. With continued conflict and political uncertainty in these areas, including Darfur, and the additional inflow from Iraq, these numbers were on the rise. Cairo, particularly the poor quarters of the city, has been the primary destination for these refugees and the need to provide services there has put the UNHCR’s assistance program under tremendous pressure.

One of the basic tasks of the agency is to locate resources related to education, health care, safety and security, and social services. Providing maps and other information on the locations of these important resources to a new community that is unfamiliar with their surroundings is one of the tasks of the GIS department at UNHCR, headquartered in Geneva Switzerland. The department is headed by Luc St. Pierre who is the Senior Geographic Information Systems Officer in the Field Information and Coordination Support Section of the Division of Operational Services.

The UNHCR had mapped and created an atlas of a number of assets that are helpful to the large refugee community in the city. Some agencies provided partial information and UNHCR came up with some intermediate solutions working not at the residential level, but more in terms of clusters or concentrations of refugee households. A final report would be made available to partners in providing assistance.

But other resources were found only on large format paper maps that had no geo-referenced system. The challenge in Cairo is the complete absence of an address system and no existing digital dataset of the street network.

One of the datasets UNHCR wanted to develop more accurately was geo-referenced schools, hospitals, and police stations in certain sectors of the city. This information was on about 25 large scale, originally CAD-produced, paper map drawings that were available at the UNHCR Branch Office in Cairo. They had no geo-referenced system. Six of them were scanned and delivered as tiff files to GISCorps. A portion of one is shown on Figure 1.
[image: image2.jpg]

Figure 1
The method of capturing and geo-referencing the data from the maps was straightforward though repetitious. The location of schools and hospital buildings had been highlighted in shading or color on the scanned tiff files. Based on their relative position and shape, Lori identified these buildings visually from the high resolution Google Earth coverage of the Cairo area and then noted the Google Earth latitude and longitude coordinate pairs. She also added elevation. A point shape file was produced.

Initially, Lori completed the data capture from one of the six maps and sent the results to the UNHCR to verify that the process was providing the desired result. Once that was determined Lori implemented the procedure for the remaining five tiff maps. A final geo-reference layer of points was created for the buildings, approximately 500 in all.

The work of the UNHCR is critically important in helping innocent victims of war and conflict all over the world and GIS is part of the infrastructure necessary to that mission. We are proud of Lori as one of the volunteer GIS professionals who want to make a difference beyond their normal work lives. The GIS community is filled with such altruism and GISCorps is very pleased to help that quality make a difference in the world.
GISCorps FAQ
By Shoreh Elhami, GISP

Chair – GISCorps Core Committee.

Q: With the unexpected rapid rise in number of volunteers over the past few years in response to worldwide disasters, it appears that the GISCorps now has a surplus of volunteers. What can be done to balance the supply with demand? How can current volunteers help in this process?

A: This is true; there is a large gap between the number of volunteers and the number of missions. However, this gap is a bit misleading since many of our volunteers joined GISCorps after the tsunami and Katrina and we think it is very unlikely that they would be interested in non-disaster response types and oversees missions. We need to verify that with our volunteers though, and we think that will help us in many ways, including the recruitment process.

Having said that, we are getting involved in two other projects where we are hoping to make our volunteers’ expertise available to the K-12 community as well as local emergency operation centers. We think that many of our volunteers, and especially those who joined post-disasters and/or are unable to travel, may be interested in participating in these two projects. We do need help from volunteers to make it happen though, and a call for volunteers will be sent out in the near future. Also, volunteers are our best marketers. If they know of a project or a partner agency that could use our volunteers’ expertise, we want them to contact us.

Q: What does the future hold organizationally for GIS Corps?

A: In order to further strengthen GISCorps, I see us getting more help from our volunteers to secure more projects, raise more funds, and further streamline the recruitment process. Furthermore, it is very likely that we would hire part time help to alleviate CC’s work load. By doing so, CC members can focus on further expanding the program. We have to let the world know that we are here, full of energy and passion and ready to help those who need our expertise. We have confidence in our volunteers’ abilities and desire to serve the disadvantaged communities around the world.

� Refugee Trends, 1 January – 30 June 2006, Refugee Populations, New Arrivals and Durable Solutions in 95, Mostly Developing, Countries, 11 October 2006. Field Information and Coordination Support Section, United Nations High Commissioner for Refugees, Geneva. (http://www.unhcr.org/statistics/STATISTICS/4541d30c2.pdf)

