

ISPRS

2008

HISTORY & ISPRS PERMANENT COMMITTEES

The International Archives of Photogrammetry, Remote Sensing
and Spatial Information Science (IAPRSIS)

Chronology of ISPRS

The International Policy Advisory Committee (IPAC)

The International Science Advisory Committee (ISAC)

The International Committee on Remote Sensing
of Environment (ICORSE)

The International Committee for Architectural Photogrammetry (CIPA)

THE INTERNATIONAL ARCHIVES OF THE PHOTOGRAMMETRY, REMOTE SENSING AND SPATIAL INFORMATION SCIENCES (IAPRSIS)

The International Archives of ISPRS were founded by Eduard Dolezal in 1908 with the objective of collecting all photogrammetric and related know-how systematically. The volumes I-VII (1908/09, 1909/11, 1911/13, 1913/14, 1915/19, 1919/23, 1924/30) have or had their repository in Austria. The repository of Volume VIII's is the ITC in The Netherlands, and Volume IX is in the USA. From 1939 to 1993, the publication and distribution was the responsibility of the hosting ISPRS Member organization. Some of these Archives are still available from the ISPRS Member of the respective country. A copy of all Archives resides in the International Training Centre (ITC) in The Netherlands. In 1993, ISPRS signed a contract with RIGS Books to

serve as the official repository for post-Congress and post-Symposia sales of all Archives produced after 1993. This arrangement was designed to make the Archives more accessible from a single source without diverting revenues from the producing organizations. The Archives are now numbered 'odd' for the Congress Volumes and 'even' for Commission Symposia. Volume Parts are given the Commission number, if applicable, and are separate books. When a Volume or Part is composed of multiple books, the number of total books of the Volume or Parts is given in parentheses below. Parts for other ISPRS Conferences, Workshops or Tutorials have the Commission number followed by a C, W or T, respectively, and a sequence number.

Addresses

GITC bv

Nieuwedijk 43
P.O. Box 112 8530
AC Lemmer
The Netherlands
Tel: +31-514561854
Fax: +31-514563898
E-mail: mailbox@gitc.nl
Url: www.gitc.nl

ITC Librarian

Hengelosestraat 99
P.O. Box 6
7500 AA Enschede
The Netherlands
Tel: +31-53-487-4444
Fax: +31-53-487-4400
E-mail: koelen@itc.nl
Url: www.itc.nl

ISPRS Secretary General

CHEN JUN
National Geomatics Center of China
28 Lianhuachixi Road
Haidian District, Beijing 100830
PR CHINA
Tel: +86-10-63881102
Fax: +86-10-63881026
E-mail: chenjun@nsdi.gov.cn;
chenjun_isprs@263.net

A. Congresses

Number	Congress Venue	Country	Date	Year	Archive, Volume (Parts)
1	Vienna	Austria	24.09.-26.09.	1913	
2	Berlin	Germany	21.11.-26.11.	1926	
3	Zurich	Switzerland	05.09.-10.09.	1930	VII (1)
4	Paris	France	26.11.-01.12.	1934	VII (2)
5	Rome	Italy	29.09.-06.10.	1938	IX (3)
6	The Hague	The Netherlands	01.09.-10.09.	1948	X(2)
7	Washington	USA	03.09.-16.09.	1952	XI (3)
8	Stockholm	Sweden	17.07.-26.07.	1956	XII (4)
9	London	UK	06.09.-16.09.	1960	XIII (6)
10	Lisbon	Portugal	07.09.-19.09.	1964	XV (7)
11	Lausanne	Switzerland	08.07.-20.07.	1968	XVII (10)
12	Ottawa	Canada	24.07.-04.08.	1972	XIX (6)
13	Helsinki	Finland	11.07.-23.07.	1976	XXI (13)

Number	Congress Venue	Country	Date	Year	Archive, Volume (Parts)	
14	Hamburg	Germany	13.07.-25.07.	1980	XXIII A, B	(11)
15	Rio de Janeiro	Brazil	17.06.-29.06.	1984	XXV A (8)	B
16	Kyoto	Japan	01.07.-10.07.	1988	XXVII A, B	(13)
17	Washington	USA	02.08.-14.08.	1992	XXIX A, B	(7)
18	Vienna	Austria	09.07.-19.07.	1996	XXXI A, B	(7),J
19	Amsterdam	The Netherlands	14.07.-26.07.	2000	XXXIII	
20	Istanbul	Turkey	12.07.-23.07.	2004	XXXV	
21	Beijing	China	03.07.-11.07.	2008	XXXVII	

IAPRSIS Part A contains the proceedings and reports of the events

Part B contains the papers presented to the Congress

Part J is an Index-Volume

B. Mid-term Commission Symposia

Commission I (Data Acquisition)

1	Tokyo	Japan	1978	XXII-1
2	Canberra	Australia	1982	XXIV-1
3	Stuttgart	Germany	1986	XXVI-1
4	Manaus	Brazil	1990	XXVIII-1 (2)
5	Como	Italy	1994	XXX-1
6	Bangalore	India	1998	XXXII-1
7	Denver, Co	USA	2002	XXXIV part1
8	Marne-la-Vallee	France	2006	XXXVI part1

Commission II (Instruments and Methods)

1	Bad Godesberg	Germany	1966	XVI-2
2	Munich	Germany	1970	XVIII-2
3	Paris	France	1978	XXII-2
4	Ottawa	Canada	1982	XXIV-2
5	Baltimore	USA	1986	XXVI-2
6	Dresden	Germany	1990	XXVIII-2
7	Ottawa	Canada	1994	XXX-2
8	Cambridge	UK	1998	XXXII-2
9	Xi'an	China	2002	XXXIV part2
10	Vienna	Austria	2006	XXXVI part2

Commission III (Theory)

1	London	UK	1971	XXIII-3
2	Stuttgart	Germany	1974	XX-3
3	Moscow	Russia	1978	XXII-3
4	Helsinki	Finland	1982	XXIV-3
5	Rovaniemi	Finland	1986	XXVI-3 (4)
6	Wuhan	China	1990	XXVIII-3
7	Munich	Germany	1994	XXX-3
8	Columbus, Ohio	USA	1998	XXXII-3
9	Graz	Austria	2002	XXXIV part3 (A+B)
10	Bonn	Germany	2006	XXXVI part3

Commission IV (Topographic Applications)

1	Prague	Czech Republic	1966	XVI-4
2	Paris	France	1974	XX-4
3	Ottawa	Canada	1978	XXII-4
4	Washington	USA	1982	XXIV-4
5	Edinburgh	UK	1986	XXVI-4
6	Tokyo	Japan	1990	XXVIII-4
7	Athens	Greece	1994	XXX-4
8	Boulder	USA	1995	XXX-4
9	Madison	USA	1995	W1XXX-4
10	Stuttgart	Germany	1998	W2XXXII-4
11	Ottawa	Canada	2002	XXXIV part4
12	Goa	India	2006	XXXVI part4

Commission V (Non-Topographic Applications)

1	Paris	France	1970	XXIII-5
2	Stockholm	Sweden	1978	XXII-5
3	York	UK	1982	XXIV-5 (2)
4	Ottawa	Canada	1986	XXVI-5
5	Zurich	Switzerland	1990	XXVIII-5
6	Melbourne	Australia	1994	XXX-5
7	Hakodate	Japan	1998	XXXII-5
8	Corfu	Greece	2002	XXXIV part5
9	Dresden	Germany	2006	XXXVI part5

Commission VI (Other Professional Matters)

1	Krakow	Poland	1978	XXII-6
2	Mainz	Germany	1982	XXIV-6
3	Badagry	Nigeria	1986	XXVI-6
4	Rhodes	Greece	1990	XXVIII-6
5	Beijing	China	1994	XXX-6
6	Bandung	Indonesia	1998	XXXII-6
7	Sao Jose dos Campos	Brazil	2002	XXXIV part6
8	Tokyo	Japan	2006	XXXVI part6

Commission VII (Interpretation Remote Sensing Applications)

1	Delft	The Netherlands	1962	XIV-7
2	Paris	France	1966	XVI-7
3	Dresden	Germany	1970	XVIII-7 (2)
4	Banff	Canada	1974	XX-7 (2)
5	Freiburg	Germany	1978	XXII-7 (3)
6	Toulouse	France	1982	XXIV-7 (2)
7	Enschede	The Netherlands	1986	XXVI-7 (3)
8	Victoria	Canada	1990	XXVIII-7 (2)
9	Rio de Janeiro	Brazil	1994	XXX-7
10	Budapest	Hungary	1998	XXXII-7
11	Hyderabad	India	2002	XXXIV part7 (A+B)
12	Enschede	The Netherlands	2006	XXXVI part7

Commission VIII (Remote Sensing Applications and Policies)

1	Haifa	Israel	2006	XXXVI part8
---	-------	--------	------	-------------

CHRONOLOGY OF ISPRS

Austrian Society for Photogrammetry

founded May 3, 1907

German Society for Photogrammetry

founded October 5, 1909 (officially certified 1911)

International Society for Photogrammetry

founded July 4, 1910

International Society for Photogrammetry and Remote Sensing

renamed July 15, 1980

Presidents

1910 – 1913	E. Dolezal, Austria
1913 – 1926	E. Dolezal, Austria
1926 – 1930	O. Eggert, Germany
1930 – 1934	G. Perrier, France
1934 – 1938	G. Cassinis, Italy
1938 – 1948	W. Schermerhorn, The Netherlands
1948 – 1952	O. S. Reading, USA
1952 – 1956	P. Mogensen, Sweden
1956 – 1960	R. Ll. Brown, Great Britain
1960 – 1964	A. Paes Clemente, Portugal
1964 – 1968	H. Harry, Switzerland
1968 – 1972	L. Solaini, Italy
1972 – 1976	S. G. Gamble, Canada
1976 – 1980	J. Cruset, France
1980 – 1984	F. J. Doyle, USA
1984 – 1988	G. Konecny, F. R. Germany
1988 – 1992	K. Torlegard, Sweden
1992 – 1996	S. Murai, Japan
1996 – 2000	L. W. Fritz, USA
2000 – 2004	J. Trinder, Australia
2004 – 2008	I. Dowman, UK
2008 – 2012	M. O. Altan, Turkey

Council

1910 – 1913

President: E. Dolezal, Austria

1913 – 1926

President: E. Dolezal, Austria

1926 – 1930

President: O. Eggert, Germany
 Honorary President: E. Dolezal, Austria
 Secretary General: O. Korner, Germany
 Congress Director: F. Baeschlin, Switzerland

1930 – 1934

President: G. Perrier, France
 Honorary President: E. Dolezal, Austria
 Secretary General: H. Roussilhe, France
 Treasurer: M. Labussiere, France
 Council Members: H. von Langendorff, Germany
 F. Baeschlin, Switzerland
 J. Torroja, Spain
 K. Buchholtz, Latvia

1934 – 1938

President: G. Cassinis, Italy
 Honorary President: E. Dolezal, Austria
 Secretary General: M. Tucci, Italy
 Treasurer: P. Dore, Italy
 Council Members: H. von Langendorff, Germany
 J. Maury, Belgium
 G. Perrier, France
 K. Weigel, Poland

1938 – 1948

President: W. Schermerhorn,
The Netherlands
 Secretary General: B. Scherpier,
The Netherlands
 Treasurer: C. A. von Frytag Drabbe,
The Netherlands
 Council Members: G. Perrier, France
 H. von Langendorff, Germany
 O. S. Reading, USA
 G. Cassinis, Italy

1948 – 1952

President: O. S. Reading, USA
 Secretary General: E. S. Massie, Jr., USA
 Treasurer: W. C. Cude, USA
 Council Members: F. Baeschlin, Switzerland
 G. Cassinis, Italy
 R. Janicot, France
 W. Schermerhorn,
The Netherlands

1952 – 1956

President: P. Mogensen, Sweden
 Secretary General: P. O. Fagerholm, Sweden
 Treasurer: S. G. Moeller, Sweden
 Council Members: R. Ll. Brown, Great Britain
 R. Janicot, France
 O. S. Reading, USA

1956 – 1960

President: R. Ll. Brown, Great Britain
 Secretary General: R. T. L. Rogers, Great Britain
 Treasurer: J. E. Odle, Great Britain
 Council Members: P. O. Fagerholm, Sweden
 R. Janicot, France
 O. S. Reading, USA
 W. Schermerhorn,
 The Netherlands

1960 – 1964

President: A. Paes Clemente, Portugal
 Secretary General: A. D. Calvario, Portugal
 (1960-1961)
 M. F. Alexandre, Portugal
 (1961-1964)
 Treasurer: A. Santos Silva, Portugal
 Vice President: R. Ll. Brown, Great Britain
 Council Members: P. O. Fagerholm, Sweden
 H. Harry, Switzerland
 G. D. Whitmore, USA

1964 – 1968

President: H. Harry, Switzerland
 Secretary General: W. Bachmann, Switzerland
 Treasurer: E. Huber, Switzerland
 Vice President: P. O. Fagerholm, Sweden
 Council Members: A. Paes Clemente, Portugal
 S. G. Gamble, Canada
 L. Solaini, Italy

1968 – 1972

President: L. Solaini, Italy
 Secretary General: G. C. Tewinkel, USA
 Treasurer: S. G. Gamble, Canada
 Vice President: W. Bachmann, Switzerland
 Council Members: L. Skladal, Czechoslovakia
 R. S. Halonen, Finland

1972 – 1976

President: J. Cruset, France
 Secretary General: F. Doyle, USA
 Congress Director: R. S. Halonen, Finland
 (1972-1975)
 K. G. Lofstrom, Finland
 (1975-1976)
 First Vice President: G. C. Tewinkel, USA
 Second Vice President: T. Maruyasu, Japan
 Treasurer: A. J. van der Weele,
 The Netherlands

1976 – 1980

President: J. Cruset, France
 Secretary General: F. Doyle, USA
 Congress Director: G. Konecny, F.R. Germany
 First Vice President: S. G. Gamble, Canada
 (1976-1977)
 E. O. Dahle, Norway
 (1977-1980)
 Second Vice President: P. Fagundes, Brazil
 Treasurer: A. Savolainen, Finland

1980 – 1984

President: F. Doyle, USA
 Secretary General: G. Konecny, F.R. Germany
 Congress Director: P. Fagundes, Brazil
 First Vice President: G. Zarzycki, Canada
 Second Vice President: I. Antipov, Soviet Union
 Treasurer: H. Jerie, The Netherlands

1984 – 1988

President: G. Konecny, F. R. Germany
 Secretary General: K. Torlegard, Sweden
 Congress Director: S. Murai, Japan
 First Vice President: G. Zarzycki, Canada
 Second Vice President: J. Trinder, Australia
 Treasurer: A. J. van der Weele,
 The Netherlands

1988 – 1992

President: K. Torlegard, Sweden
 Secretary General: S. Murai, Japan
 Congress Director: L. W. Fritz, USA
 First Vice President: G. Konecny, Germany
 Second Vice President: I. Katzarsky, Bulgaria
 Treasurer: K. Atkinson, UK

1992 – 1996

President: S. Murai, Japan
 Secretary General: L. W. Fritz, USA
 Congress Director: K. Kraus, Austria
 First Vice President: K. Torlegard, Sweden
 Second Vice President: A. Gruen, Switzerland
 Treasurer: J. Trinder, Australia

1996 – 2000

President: L. W. Fritz, USA
 Secretary General: J. Trinder, Australia
 Congress Director: K. J. Beek, The Netherlands
 First Vice President: S. Murai, Japan
 Second Vice President: M. Barbosa, Brazil
 Treasurer: H. Ruther, South Africa

2000 – 2004

President:	J. Trinder, Australia
Secretary General:	I. Dowman, UK
Congress Director:	M. Orhan Altan, Turkey
First Vice President:	L. W. Fritz, USA
Second Vice President:	G. Begni, France
Treasurer:	A. Peled, Israel

2004 – 2008

President:	I. Dowman, UK
Secretary General:	M. O. Altan, Turkey
Congress Director:	J. Chen, China
First Vice President:	J. Trinder, Australia
Second Vice President:	E. Baltsavias, Switzerland
Treasurer:	S. Morain, USA

2008 – 2012

President:	M. O. Altan, Turkey
Secretary General:	J. Chen, China
Congress Director:	C. Ogleby, Australia
First Vice President:	I. Dowman, UK
Second Vice President:	A. Peled, Israel
Treasurer:	M. Renslow, USA

Honorary President

E. Dolezal	1926-1955
------------	-----------

Honorary Members

E. von Orel,	Austria	1938 – 1941
G. Poivilliers,	France	1948 – 1968
F. Baeschlin,	Switzerland	1952 – 1961
U. Nistri,	Italy	1952 – 1962
O. S. Reading,	USA	1952 – 1984
E. Santoni,	Italy	1952 – 1970
W. Scherm-erhorn,	The Netherlands	1952 – 1986
W. Bauersfeld,	Germany	1956 – 1959
G. Cassinis,	Italy	1956 – 1964
H. Harry,	Switzerland	1956 – 1973
L. Hurault,	France	1956 – 1973
P. Mogensen,	Sweden	1956 – 1969
R. Ll. Brown,	Great Britain	1960 – 1983
K. Schwidefsky,	F.R. Germany	1972 – 1986
E. H. Thompson,	UK	1972 – 1976
G. de Masson d'Autume,	France	1976 – 2006
K. G. Lofstrom,	Finland	1976 – 1984
J. Cruset,	France	1980 – 1994
L. Solaini,	Italy	1980 – 1989
P. Fagundes,	Brazil	1984 – 1996
F. J. Doyle,	USA	1988
A. Savolainen,	Finland	1988
Z. Wang,	China	1988 – 2002
G. Konecny,	Germany	1992
F. Ackermann,	Germany	1996

S. Murai,	Japan	2000
L.W. Fritz.,	USA	2004
A. Gruen,	Switzerland	2008
J.Trinder	Australia	2008

Technical Commissions

1926 – 1930

1. Terrestrial Photogrammetry - H. Dock, Austria
2. Rectification - L. van Cost, Belgium
3. Stereo-Aerial Photogrammetry - O. Eggert, Germany
4. Aerial Triangulation - F. Baeschlin, Switzerland
5. X-ray Measurements - A. Hasselwander, Germany
6. Architectural and Engineering Photogrammetry - J. Torroya, Spain
- 6b. Photogrammetry for Flying Objects - Th.Ween, Norway
7. Economy - A. Kruttschnitt, Hungary
8. Instruments, Optics, Norms - G. Cassinis, Italy
9. Plates and Films - A. von Odencrants, Sweden
10. Education at Universities and Research Institutes - A. Buchholtz, Latvia
- 10b. Training of Technical Personnel - A. Ivancianu, Romania
11. Photographic Airplanes - K. Weigel, Poland
- 11b. Navigation - J. Petrik, Czechoslovakia

1930 – 1934

1. Terrestrial Photogrammetry – F. Baeschlin, Switzerland
2. Aerial Photography – M. Labussiere, France
3. Mapping – H. Von Langendorff, Germany
4. Various Applications – E. Dolezal, Austria
- 4b. X-Ray Photogrammetry – A. Hasselwander, Germany
5. Industrial Applications & Economy – K. Weigel & E. Warchalowski, Poland
6. Education, Bibliography, Terminology – A. Medyev & K. v. Oltay, Hungary

1934 – 1938

1. Ground Photography - F. C. Baeschlin, Switzerland
2. Air Photography - H. H. Blee, USA
3. Aerial Triangulation - W. Schermerhorn, The Netherlands
4. Plotting of Air Photographs - H. v. Langendorff, Germany
5. Various Applications of Photogrammetry - E. Dolezal, Austria
6. X-ray Photogrammetry and Close-Up Photogrammetry - C. Sannie, France
7. Industrial Organization of Photogrammetry and Statistics of Works - G. Cassinis, Italy
8. Teaching, Terminology, Bibliography - K. v. Oltay, Hungary

1938 – 1948

1. Ground Photogrammetry and its Applications - O. S. Reading, USA
2. Air Photography - M. Zeller, Switzerland
3. Preliminary Operations on the Ground for Aerial

- Photogrammetry - F. Baeschlin, Switzerland
 4. Plotting of Air Photographs - P. Tham, Sweden
 5. Geodetical Applications of Photogrammetry - G. Poivilliers, France
 6. Application of Photogrammetry to Biology and Medicine - J. Didier & Coliez, France
 7. Industrial Organization of Photogrammetry and Statistics - G. Cassinis, Italy
 8. Teaching and Bibliography - G. Harding, USA

1948 – 1952

- I. Photography & Navigation - L. E. Howlett, Canada
 II. Plotting Machines & Instruments - G. Poivilliers, France
 III. Aerial Triangulation - P. Wiser, Belgium
 IV. Mapping from Photographs - G. Cassinis, Italy
 V. Special Applications of Photogrammetry - B. Hallert, Sweden
 VI. Education, Terminology, Bibliography, History, Polyglot Dictionary - K. Lego, Austria - K. Neumaier
 VII. Photo-Interpretation - R. N. Colwell, USA

1952 – 1956

- I. Photography & Navigation - J. Cruset, France
 II. Plotting, Theory and Instruments - W. K. Bachmann, Switzerland
 III. Aerial Triangulation - P. Wiser, Belgium
 IV. Mapping from Photographs - G. S. Andrews, Canada
 V. Non-Topographic Photogrammetry - G. Boaga, Italy
 VI. Education, Terminology, Bibliography - K. Neumaier, Austria
 VII. Photo Interpretation - C. G. Coleman, USA

1956 – 1960

- I. Photography and Navigation - J. Cruset, France
 II. Plotting, Theory and Instruments - F. Vanderheyden, Belgium
 III. Aerial Triangulation - G. Cassinis, Italy
 IV. Mapping from Photographs - H. Harry, Switzerland
 V. Special Applications of Photogrammetry - R. Burkhardt, F.R. Germany
 VI. Education, Terminology and Bibliography - A. Barvir, Austria
 VII. Photo Interpretation - C. G. Coleman, USA

1960 – 1964

- I. Photography and Navigation - G. C. Brock, Great Britain
 II. Plotting, Theory and Instruments - A. L. Nowicki, USA
 III. Aerial Triangulation - G. de Masson d'Autume, France
 IV. Mapping from Photographs - E. F. Gigas, F.R. Germany
 V. Special Applications of Photogrammetry - K. Hubeny, Austria
 VI. Education, Terminology and Bibliography - R. S. Halonen, Finland
 VII. Photo Interpretation - L. U. Sitte

1964 – 1968

- I. Photography and Navigation - R. W. Fish, Great Britain

- II. Theory, Methods, Instruments of Restitution - K. Schwidofsky, F.R. Germany
 III. Aerial Triangulation - G. C. Tewinkel, USA
 IV. Mapping from Photographs - L. Skladal, Czechoslovakia
 V. Non-Topographic Photogrammetry - T. Maruyasu, Japan
 VI. Education, Terminology and Bibliography - W. Sztompke, Poland
 VII. Photo Interpretation - R. Chevallier, France

1968 – 1972

- I. Aerial Photography and Navigation - M. B. Scher, USA
 II. Plotting Theory, Methods and Instruments - H. Decker, F.R. Germany
 III. Aerial Triangulation - E. Thompson, Great Britain
 IV. Application of Photogrammetry to the Earth Surface Representation - A. J. van der Weele, The Netherlands
 V. Special Applications of Photogrammetry - M. Carbonnell, France
 VI. Bibliography, Teaching, Terminology - P. Gal, Czechoslovakia
 VII. Photo Interpretation - A. Reinhold, German D.R.

1972 – 1976

- I. Primary Data Acquisition - E. Welander, Sweden
 II. Instrumentation for Data Reduction - G. Inghilleri, Italy
 III. Mathematical Analysis of Data - F. Ackermann, F.R. Germany
 IV. Topographic and Cartographic Applications - G. Ducher, France
 V. Non-topographic Photogrammetry - H. M. Karara, USA
 VI. Economic, Professional and Educational Aspects of Photogrammetry - W. Sztompke, Poland
 VII. Interpretation of Data - L. Sayn-Wittgenstein, Canada

1976 – 1980

- I. Primary Data Acquisition - I. Nakajima, Japan
 II. Instrumentation for Data Reduction - M. Baussart, France
 III. Mathematical Analysis of Data - I. Antipov, USSR
 IV. Topographic and Cartographic Applications - J. M. Zarzycki, Canada
 V. Non-Topographic Photogrammetry - K. Torlegard, Sweden
 VI. Economic, Professional and Educational Aspects of Photogrammetry - Z. Sitek, Poland
 VII. Interpretation of Data - G. Hildebrandt, F.R. Germany

1980 – 1984

- I. Primary Data Acquisition - J. C. Trinder, Australia
 II. Instrumentation for Data Reduction - Z. Jaksic, Canada
 III. Mathematical Analysis of Data - E. Kilpela, Finland
 IV. Topographic and Cartographic Applications - R. Mullen, USA
 V. Non-Topographic Photogrammetry - J. W. Gates, UK
 VI. Economic, Professional and Educational Aspects of Photogrammetry and Remote Sensing - J. Hothmer, F.R.

Germany

VII. Interpretation of Data – L. Laidet, France

1984 – 1988

I. Primary Data Acquisition - P. Hartl, Germany

II. Instrumentation for Data Reduction and Analysis -
L. W. Fritz, USA

III. Mathematical Analysis of Data - E. Kilpela, Finland

IV. Cartographic and Data Bank Applications of
Photogrammetry and Remote Sensing - A. MacDonald, UK

V. Other Non-Cartographic Applications of Photogrammetry
and Remote Sensing - V. Kratky, Canada

VI. Economic, Professional and Educational Aspects of
Photogrammetry and Remote Sensing - O. Adekoya,
Nigeria

VII. Interpretation of Photographic and Remote Sensing
Data - K. J. Beek, The Netherlands

1988 – 1992

I. Primary Data Acquisition - M. Barbosa, Brazil

II. Systems for Data Processing and Analysis -
K. Szangolies, German Dem. Rep.

III. Mathematical Analysis of Data - Li Deren, PR China

IV. Cartographic and Data Base Applications of
Photogrammetry and Remote Sensing - T. Hirai, Japan

V. Close Range Photogrammetry and Machine Vision - A.
Gruen, Switzerland

VI. Economic, Professional and Educational Aspects of
Photogrammetry & Remote Sensing - J. Badekas, Greece

VII. Interpretation of Photographic and Remote Sensing
Data - F. Hegyi, Canada

1992 – 1996

I. Sensors, Platforms and Imagery - L. Mussio, Italy

II. Systems for Data Processing, Analysis and
Representation - M. Allam, Canada

III. Theory and Algorithms - H. Ebner, Germany

IV. Mapping and Geographic Information Systems -
R. Welch, USA

V. Close-Range Techniques and Machine Vision - J. Fryer,
Australia

VI. Economics, Professional Matters and Education – Li
Deren, PR. China

VII. Resource and Environmental Monitoring - R. P. Da
Cunha, Brazil

1996 – 2000

I. Sensors, Platforms and Imagery - G. Joseph, India

II. Systems for Data Processing, Analysis and
Representation -I. Dowman, UK

III. Theory and Algorithms - T. Schenk, USA

IV. Mapping and Geographic Information Systems -
D. Fritsch, Germany

V. Close-Range Techniques and Machine Vision -

H. Chikatsu, Japan

VI. Education and Communications - K. Villanueva,
Indonesia

VII. Resource and Environmental Monitoring -
G. Remetey - Fulopp, Hungary

2000 – 2004

I. Sensors, Platforms and Imagery - Stanley A. Morain, USA

II. Systems for Data Processing, Analysis and
Representation - Jun Chen, China

III. Theory and Algorithms - Franz Leberl, Austria

IV. Mapping and Geographic Information Systems -
Costas Armenakis, Canada

V. Close-Range Techniques and Machine Vision - Petros
Patiias, Greece

VI. Education and Communications - Tania Maria Sausen, Brazil

VII. Resource and Environmental Monitoring -
R. R. Navalgund, India

2004 – 2008

I. Image Data Acquisition - Sensors And Platforms –
A. Baudoin, France

II. Theory and Concepts of Spatio-Temporal Data
Handling and Information – W. Kainz, Austria

III. Photogrammetric Computer Vision and Image
Analysis - W. Forstner, Germany

IV. Geo-Databases and Digital Mapping - S. Nayak, India

V. Close-Range Sensing: Analysis and Applications -
H.G. Maas, Germany

VI. Education and Outreach - K. Cho, Japan

VII. Thematic Processing, Modeling and Analysis
of Remotely Sensed Data - J.L. van Genderen, The
Netherlands

VIII. Remote Sensing Applications and Policies -
A. Peled, Israel

2008 – 2012

I. Image Data Acquisition - Sensors and Platforms -
N. El-Sheimy, Canada

II. Theory and Concepts of Spatial Information Science -
W. Shi, Hong Kong, China

III. Photogrammetric Computer Vision and Image
Analysis - N. Paparoditis, France

IV. Geodatabases and Digital Mapping - M. Madden, USA

V. Close-Range Sensing: Analysis and Applications -
J. Mills, UK

VI. Education and Outreach - M. Molenaar, The
Netherlands

VII. Thematic Processing, Modeling and Analysis of
Remotely Sensed Data - W. Wagner, Austria

VIII. Remote Sensing Applications and Policies-
H. Shimoda, Japan

THE INTERNATIONAL POLICY ADVISORY COMMITTEE (IPAC)

The role of IPAC is to advise Council on issues relevant to Society interaction with intergovernmental organizations, especially those that relate to ISPRS collaborative activities with various elements of the United Nations, the International Council of Science (ICSU), the Committee on Peaceful Uses of Outer Space (COPUOS), the Committee on Earth Observation Satellites (CEOS), and other similar organizations such as UATI, IUSS, ISO, World Bank, etc.

IPAC Terms of Reference

- Identify, coordinate and prioritize issues on which ISPRS should have a public policy.

- Provide the ISPRS Council with early warning of relevant international policy issues and recommend spokespersons on these issues.

- Provide advice for and with the ISPRS Council on policy towards international organizations in which ISPRS is represented (COPUOS, ICSU, CEOS, UATI, etc.).

- Collaborate with the ISPRS Council to provide policy advice when requested by international bodies.

- Provide advice to, and coordinate inputs of, ISPRS Commissions and Working Groups on international policy issues.

- Ensure any advocacy stances are fair and in the best interests of all segments of the ISPRS membership.

THE INTERNATIONAL SCIENCE ADVISORY COMMITTEE (ISAC)

The ISAC has been established to support the Council and the ISPRS General Assembly in identifying and addressing important S&T trends which impact the scope of the ISPRS Commissions and the activities which should be addressed by ISPRS Working Groups. The ISAC is to ensure that ISPRS S&T activities are in proper balance and cover the breadth of the Society's S&T mission.

ISAC Terms of Reference

- Identify and prioritize scientific and technologic (S&T) trends which will impact the S&T activities of the Society and recommend actions to ISPRS Council.

- Facilitate excellence in scientific research and development and the use of proper and appropriate technology by evaluating and refining S&T Resolutions proposed in advance by ISPRS Member Organizations and Commissions for approval by the quadrennial ISPRS General Assembly.

- Collaborate with the ISPRS Council to formulate Resolutions for ISPRS General Assembly approval which will ensure that ISPRS is at the forefront of the S&T in the photogrammetry, remote sensing and spatial information sciences and covers the full breadth of the Society's mission.

- Review proposed Working Groups Terms of Reference with Council and identify S&T gaps and overlaps and recommend corresponding fills and consolidations.

- Evaluate inputs recommended for changing the overall scope and direction of S&T activities in the Society and advise Council accordingly.

- Suggest collaborative S&T activities with other international societies and intergovernmental bodies to foster cooperation on the inter-disciplinary boundaries.

- Propose worthy candidates for recognition and awards.

THE INTERNATIONAL COMMITTEE ON REMOTE SENSING OF ENVIRONMENT (ICORSE)

The ICORSE has been established to foster the use of remote sensing to address priority issues of the environment. ICORSE will convene a biannual conference in alternating years with the ISPRS Commission Symposia. The conference will focus on remote sensing of the environment and will bring together scientists, technologists and environmental users of remotely sensed data. In conformance with ISPRS Guidelines, (a) the conference proceedings will be made available to the ISPRS community as part of the continuing series of the International Archives of The Photogrammetry, Remote Sensing and Spatial Information Sciences (IAPRSSIS), and (b) the committee will provide an annual report on the state of remote sensing of environment for publication in ISPRS Highlights.

ICORSE Terms of Reference

- Identify issues and topics associated with applications

and scientific studies of the environment and enlist leading spokespersons to organize sessions and/or workshops for the biannual International Symposium on Remote Sensing of Environment

- Produce proceedings of the biannual conference and provide an annual written report on the state of remote sensing of environment

- Propose Resolutions to the ISPRS Council regarding remote sensing of environment for approval by the ISPRS General Assembly

- Collaborate closely with ISPRS Commissions to enhance remote sensing activities and coordinate event scheduling through mutual agreement

- Nominate candidates for the Editorial Review Board and encourage submission of worthy papers for publication in the ISPRS Journal of Photogrammetry and Remote Sensing

- Propose worthy candidates for recognition and awards

THE INTERNATIONAL COMMITTEE FOR ARCHITECTURAL PHOTOGRAMMETRY (CIPA)

MEMBERS OF THE EXECUTIVE BOARD OF CIPA

President:	Cliff Ogleby	Ordinary Members from ICOMOS
Vice Presidents:	Klaus Hanke	Mario Santana Quintero
	Mario Santana Quintero	Michael Doneus
Secretary General:	Michael Doneus	Cliff Ogleby
Treasurer:	Pierre Grussenmeyer	Ana Almagro-Vidal
Ordinary Members from ISPRS		
	Pierre Grussenmeyer	Society Delegates
	Klaus Hanke	Giora Solar (ICOMOS)
	Petros Patias	Fabio Remondino (ISPRS)
	Gabriele Fangi	
	Heinz Ruther	

Objectives and Activities

The International Committee for Documentation of Cultural Heritage (CIPA) is one of the international committees of ICOMOS (International Council on Monuments and Sites) and it was established in collaboration with ISPRS (International Society of Photogrammetry and Remote Sensing).

Its main purpose is the improvement of all methods for surveying of cultural monuments and sites, specially by synergy effects gained by the combination of methods under special consideration of photogrammetry with all its aspects, as an important contribution to recording and perceptual monitoring of cultural heritage, to preservation and restoration of any valuable architectural or other cultural monument, object or site, as a support to architectural, archaeological and other art-historical research.

ISPRS and ICOMOS created CIPA because they both believe that a monument can be restored and protected only when it has been fully measured and documented and when its development has been documented again and again, i.e. monitored, also with respect to its environment, and stored in proper heritage information and management systems.

In order to accomplish this mission, CIPA will:

- establish links between architects, historians,

archaeologists, conservationists, inventory experts and specialists in photogrammetry and remote sensing, spatial information systems, CAAD, computer graphics and other related fields;

- organise and encourage the dissemination and exchange of ideas, knowledge, experience and the results of research and development (CIPA Expert Groups and CIPA Mailing List);

- establish contacts with and between the relevant institutions and companies which specialise in the execution of photogrammetric surveys or in the manufacture of appropriate systems and instruments (Board of Sustaining Members);

- initiate and organise conferences, symposia, specialised colloquia, workshops, tutorials, practical sessions and specialised courses (CIPA Events);

- initiate and co-ordinate applied research and development activities (CIPA Working Groups);

- undertake the role of scientific and technical expert for specific projects (CIPA Expert Advisory Board);

- organise a network of National and Committee Delegates;

- submit an annual report on its activities to the ICOMOS Bureau (Secretary General) and the ISPRS Council (Secretary General) and publish it in the internet (Annual Reports);

- publish also its Structure, its Statutes and Guidelines in the internet.