

4th ISDE Digital Earth Summit — Digital Earth and Technology

2 - 4 September 2012

Wellington, New Zealand

<http://www.digitalearth12.org.nz/>

We are very pleased to announce that the 4th Digital Earth Summit of the International Society for Digital Earth will be held in Wellington, New Zealand, from 2 to 4 September, 2012. Registrations are open now. This Summit with theme of “Digital Earth and Technology” will focus on digital earth science and technology, including advanced earth observation systems, augmented reality and visualisation, high-performance computation and simulation, and spatial data infrastructures. Wellington City Council and Land Information New Zealand have partnered to bring the 4th Digital Earth Summit to Wellington. The Summit will bring the best speakers from overseas and from New Zealand to exchange knowledge and explore technology advancement in this exciting area. The inaugural Digital Earth Summit was held in Auckland in 2006.

The Summit is scheduled immediately after the ISPRS Congress in Australia, and will be a good opportunity for you to attend both conferences related to geospatial information. You are cordially invited to participate in this summit, and join the Digital Earth research community.

More information and registrations are at digitalearth12.org.nz

For further information please contact:

Philippa Bowron, Wellington City Council, phone +64 4 8038530 or +64 21 2278530,
philippa.bowron@wcc.govt.nz or

Mary Sue Severn, Land Information New Zealand, phone +64 4 460 0188 or +64 21 711 863,
msevern@linz.govt.nz .