

ISPRS Events Calendar

18 April 2001 Version

Note: ISPRS Sponsored Events are logo Highlighted

New entries and changes are bold highlighted

For monthly updates - visit the ISPRS Web Page www.isprs.org/calendar.html

Send Updates to: Prof. Tuan-chih CHEN

Fax: +886-2-2653-9148

E-mail: profchen@ms13.hinet.net

P = Telephone F = Facsimile E = E-mail tbr = to be resolved WG = Working Group

2 0 0 1			
DATE	EVENT	SITE	CONTACT
5-8 June 2001 "NEW"	FIG Workshop and Seminar "Virtual Academy" http://www.foto.hut.fi/fig/wg22.htm	Espoo, FINLAND	Prof. Henrik Haggren E: Henrik.Haggren@hut.fi
11-15 Jun 01 Cosponsorship Confirmed by Council	International Symposium on Spectral Sensing Research ISSSR 2001 WG VII/1	Quebec, CANADA	P: +1-757-766-5858, +1-410-436-5874 E: mcquestion@stcnet.com alan.samuels@sbccom.apgea.army.mil
18-20 Jun 01	Intergraph GeoSpatial Users Community	Atlanta, USA	P: +31-23-5666-558/F: 5666-581 E: GeoSpatialUsersCommunity@intergraph.com
20-22 Jun 01 "NEW"	Symposium on ASIA GIS 2001 "Collaboration through GIS in the Internet Era" http://shiba.iis.u-tokyo.ac.jp/asiaGIS2001/	Tokyo, JAPAN	Secretariat ASIA GIS 2001 P: +81-3-5452-6413 F: +81-3-5452-6414 E: agis@skl.iis.u-tokyo.ac.jp
22-23 Jun 01 Cosponsorship Confirmed by Council	2nd Symposium Remote Sensing of Urban Areas WG VII/4 www.urs2001.uni-r.de	Regensburg, GERMANY	Priv.-Doz. Dr. Carsten Juergens P: +49-941-943-3630 F: +49-941-943-4933 E: carsten.juergens@geographie.uni-regensburg.de
24-28 Jun 01	Digital Earth 2001 The 2nd International Symposium on Digital Earth The 94th Annual Conference of the Canadian Institute of Geomatics The 14th Geomatics Atlantic Conference The 7th TExpo Conference The 5th Annual Workshop of the Committee for Earth Observation Satellites www.digitalearth.ca	Fredericton, NB CANADA	P: +1-506-453-8855/F: 444-4310 E: wayne@gov.nb.ca Tom Herbert E: exdirsig@netrover.com David Finley E: programchair@digitalearth.ca P: +1-506-444-4644 F: +1-506-453-3898 E: conferencedirector@digitalearth.ca E: info@digitalearth.ca
28-29 Jun 01	International Workshop on Geo-Spatial Knowledge Processing for Natural Resource Management proterra.itim.mi.cnr.it	Varese, ITALY	E: proterra@itim.mi.cnr.it E: proterra-info@itim.mi.cnr.it E: proterra-info@c.rii.uninsubria.it
3-4 Jul 2001	Workshop Remote Sensing and GIS New sensors - innovative methods (in German) www.agit.at/feGIS	Salzburg, AUSTRIA	Workshop FE/GIS P: +43-662-8044 5224/5200 F: +43-662-8044 525 E: feGIS@mail.geo.sbg.ac.at
3-5 Jul 2001	5th North Australian Remote sensing and GIS conference (NARGIS01) nargis01.ntu.edu.au	Darwin, AUSTRALIA	Dr. Waqar Ahmad P: +61 8 8946 6805 F: +61 8 8946 7088 E: nargis01@ntu.edu.au
9-13 Jul 2001 "UPDATED" Cosponsorship Confirmed by Council	IEEE/IGARSS 2001 International Geoscience and Remote Sensing Symposium GRSS/ISPRS Joint Session on Multi-Source Vision WG III/6 http://www.igarss2001.org http://www.dfc-grss.org/dfsession.html	Sidney, AUSTRALIA	P: +61.2.6257.3299 F: +61.2.6257.3256 E: igarss@ausconvservices.com.au Dr.-Ing. Olaf Hellwich P: +49 89 289 22677 F: +49 89 280 9573 E: Olaf.Hellwich@photo.verm.tu-muenchen.de

2 0 0 1			
DATE	EVENT	SITE	CONTACT
10-13 Jul 01 "NEW"	Global Change Open Science Conference "CHALLENGES OF A CHANGING EARTH" http://www.sciconf.igbp.kva.se	Amsterdam, THE NETHERLANDS	Dr. Anne Larigauderie P: +33-1-4525-0329 F: +33-1-4288-9431 E: anne@icsu.org
11-13 Jul 2001 "UPDATED" Confirmed by Council	 WG II/2 Workshop "Three-Dimensional Mapping from InSAR and Lidar" http://www.intermaptechnologies.com/isprs_WGII_2/isprs_home.htm	Banff, Alberta, CANADA	J. Bryan Mercer P: +1-403-266-0900 F: +1-403-265-0499 E: bmercer@intermap.ca E: bmercer@intermaptechnologies.com
29 Jul-3 Aug 2001	SPIE's 46th Annual Meeting "Int'l Symposium on Optical Science & Technology"	San Diego, USA	P: +1-360-676-3290 E: membership@spie.org
2-4 Aug 2001	ICA Fourth Workshop on Progress in Automated Map Generalization www.geo.unizh.ch/ICA/	Hong Kong, CHINA	Robert Weibel P: +41-1-635 51 90 F: +41-1-635 68 48 E: weibel@geo.unizh.ch
4-5 Aug 2001 "NEW" Cosponsorship Confirmed by Council	2nd Joint ICA/ISPRS Workshop on Incremental Updating and Versioning of Spatial Data Bases IC WG II/IV and ICA WG on Incremental Updating and Versioning http://geo.haifa.ac.il/-icaupdt/	Beijing, CHINA	Dr. Ammatzia Peled P: +972-4-8-240-020 F: +972-4-8-249-605 E: Peled@geo.haifa.ac.il
6-10 Aug 2001	"ICC 2001" The 20th International Cartographic Conference www.sbsm.gov.cn/icc2001/	Beijing, CHINA	LOC for ICC 2001 P: +86-10-6834- 6614/F: 6831-1564 E: icc2001@sbsm.gov.cn
2 Sep 2001	Annual Meeting of Joint Board of Spatial Information Societies (JBSIS)	Budapest, HUNGARY	Dr. C.C. Tscherning - IAG Sec Gen E: cct@gfy.uu.dk
2-8 Sep 2001	International Association of Geodesy Scientific Assembly www.sztaki.hu/conferences/iag2001	Budapest, HUNGARY	P: +45-3532-0600/F: 3536-5357 E: iag@gfy.ku.dk
3-4 Sep 2001 "NEW" Cosponsorship Confirmed by Council	5th International Workshop on Query Processing and Multimedia Issues in Distributed Systems (QPMIDS'2001) 12th International Conference on Database and Expert Systems Applications (DEXA2001) WG IV/5 & V/5 "Image-Based Geospatial Databases" http://www.nii.ac.jp/qpmids/qpmids2001.htm http://www.dexa.org/CfP_dexa.html	Munich, GERMANY	Prof. Peggy Agouris E: peggy@spatial.maine.edu
5-7 Sep 2001	Digital Earth Moving, 2001 (DEM2001) 1st International Symposium www.cimsi.cim.ch/dem2001	Manno(Lugano) SWITZERLAND	Caroline Westort P: +41 91 610 8980 F: +41 91 610 8970 E: dem2001@cimsi.cim.ch
6-8 Sep 2001 "NEW" Confirmed by Council	Conference on Time and Space "Devoted to Global Monitoring for World Heritage Sites' Periodic Reporting System" WG VII/4 http://www.fvm.hu http://geoinfo.cslm.hu	Sopron, HUNGARY	Ms.Eszter Boda P: +36 22 315 125ext104 F: +36 22 327 697 E: be@cslm.hu
8-12 Sep 2001 "NEW" Confirmed by Council	 Council and Joint Meeting with Commission Presidents	London, UK	Ian Dowman (ISPRS Secretary General) E: idowman@ge.ucl.ac.uk
12-14 Sep 01	First Annual Meeting of the Remote Sensing and Photogrammetry Society "Geomatics, Earth Observation and the Information Society" http://www.the-rss.org	London, UK	E: rss@nottingham.ac.uk
17-18 Sep 01 "NEW"	OEEPE Workshop "Integrated Sensor Orientation" http://www.ipi.uni-hannover.de/html/forschung/laufend/oeepe-gps-imu/index.htm	Hannover, GERMANY	Gesine Boettcher P: +49-511-762-2482 F: +49-511-762-2483 E: boettcher@ipi.uni-hannover.de Helge Wegmann P: +49-511-762-9049 F: +49-511-762-2483

2 0 0 1			
DATE	EVENT	SITE	CONTACT
18-21 Sep 01	International Symposium of CIPA "Surveying and Documentation of Historical Buildings, Monuments, Sites - Traditional and Modern Methods"	Potsdam, GERMANY	Prof. Dr.-Ing. Joerg Albertz P: +49-30-3142-3331 F: +49-30-3142-1104 E: albertz@fpk.tu-berlin.de
19-20 Sep 01 "NEW" Confirmed by Council	Joint Workshop WG I/2, WG I/5, WG IV/7 "High Resolution Mapping from Space" http://www.ipi.uni-hannover.de/	Hannover, GERMANY	Karsten Jacobsen P: +49-511-762-2485 F: +49-511-762-2483 E: jacobsen@ipi.uni-hannover.de
24-28 Sep 01	48th Photogrammetric Week http://www.ifp.uni-stuttgart.de/Phowo/index.htm	Stuttgart, GERMANY	Martina Kroma P: +49-771-121-3201 F: +49-771-121-3297 E: martina.kroma@ifp.uni-stuttgart.de
1-3 Oct 2001 Confirmed by Council	 5th Conference on Optical 3-D Measurement Techniques (Jointly sponsored by FIG Commission V, ISPRS Commission V, ISPRS WG VI/2 and IAG Section I - Special Commission 4) http://info.tuwien.ac.at/ingeo/optical3d/o3d.htm	Vienna, AUSTRIA	Prof Dr Heribert Kahmen (FIG ComV) F: +43-1-58801-12895 E: hkahmen@pop.tuwien.ac.at Prof. Dr. Armin Gruen P: +41-1-633-3038/F: 633-1101 E: agruen@geod.ethz.ch Prof. Mark R. Shortis F: +61 3 9347 2480 E: m.shortis@unimelb.edu.au
1-5 Oct 2001	6th International Carbon Dioxide Conference http://co2.geophys.tohoku.ac.jp/	Sendai, JAPAN	P: +81-22-217-5792/F: 217-5797 E: secre@co2.geophys.tohoku.ac.jp
2-5 Oct 2001 Cosponsorship Confirmed by Council	International Conference on Spatial Information for Sustainable Development FIG & http://fig3.boku.ac.at/call4papers_kenya.html http://www.ddl.org/figtree/events/events2001.htm http://www.ddl.org/figtree/events/nairobi.htm	Nairobi, KENYA	Markku Villikka, Director, FIG office P: + 45 3886 1081, + 45 2343 8910 F: + 45 3886 0252 E: markku.villikka@fig.net E: FIG@ddl.org
7-12 Oct 2001 "UPDATED"	20 th Brazilian Congress of Cartography 9 th Congress of Land-Survey Engineering 8 th Iberoamerican Conference on GISs http://www.ufgrs.br/xxcbc/ http://www.cartografia.org.br/english/	Porto Alegre, RS, BRAZIL	Prof. Francisco Carlos Braganca de Souza P: +55-51-226-8600 F: +55-51-211-3631 E: xxcbc@orion.ufgrs.br
8-10 Oct 2001 "UPDATED" Confirmed by Council	 WG VI/1 & VI/3 Commission VI Seminar on Education "Education and Technology Transfer in Photogrammetry, Remote Sensing and Spatial Information Systems in Latin America" http://www.commission6.isprs.org/wg1 http://www.cartografia.org.br/	Porto Alegre, RS, BRAZIL	President: Dr. Tania Maria Sausen P: +55-12-345-6862 F: +55-12-345-6870 E: tania@ltid.inpe.br Jana Visnovcova P: +41-1-63 36 808 F: +41-1-63 31 101 E: mailto:jana@geod.baug.ethz.ch
21-28 Oct 01	IAPSO - IABO Oceanography of the XXI Century "2001 - An Ocean Odyssey" www.retina.ar/2001_ocean/	Mar del Plata, ARGENTINA	Gerardo M. E. Perillo P: +54-291-486-1112/F: 486-1527 E: iado@criba.edu.ar
22-24 Oct 01 "NEW" Cosponsorship Confirmed by Council	Workshop on Land Surface Mapping and Characterization Using Laser Altimetry WG III/6, WG III/3 http://lvis.gsfc.nasa.gov/laser_workshop.html	Annapolis, MD, U.S.A.	Michelle Hofton P: +1-301-405-8543/F: 405-8662 E: mhofton@geog.umd.edu Bea Csatho P: +1-614-292-6641/F: 292-4697 E: csatho.1@osu.edu
29-31 Oct 01 "UPDATED" Confirmed by Council	 WG IV/3/5/6/7 Joint Workshop "Challenges in Geo-Spatial Analysis, Integration and Visualization" http://www.crms.uga.edu/wg_iv6/joint_workshop.htm	Athens, Georgia, USA	Dr. Marguerite Madden P: +1-706-542-2379 F: +1-706-542-2358 E: mmadden@crms.uga.edu
30 Oct - 2 Nov 2001 "NEW"	6th International CARIS Users' Conference & Educational Sessions (CARIS 2001) "Extending Your Boundaries" http://www.caris.com/caris2001	San Diego, California, USA	CARIS - Sheri Flanagan P: +1-506-458-8533 F: +1-506-459-3849 E: caris2001@caris.com
5-9 Nov 2001 "NEW"	22nd Asian Conference on Remote Sensing (ACRS2001) http://acrs2001.crisp.nus.edu.sg	Singapore, SINGAPORE	ACRS2001 Organizing Committee E: acrs2001@crisp.nus.edu.sg

2 0 0 1			
DATE	EVENT	SITE	CONTACT
8-9 Nov 2001 Cosponsorship Confirmed by Council	1st IEEE/ISPRS Joint Workshop on Remote Sensing and Data Fusion Over Urban Areas WG III/6 http://tlc.unipv.it/urban_2001	Rome, ITALY	Paolo Gamba P: +39-0382-505781 F: +39-0382-422583 E: p.gamba@ele.unipv.it E: urban_2001@ele.unipv.it
8-9 Nov 2001 "UPDATED" Cosponsorship Confirmed by Council	 ,FIG & ICA Symposium "Geodetic, Photogrammetric and Satellite Technologies - Development and Integrated Application" http://acstre-ma.vmei.acad.bg/Sofia2001	Sofia, BULGARIA	Prof. Dr. Eng. Georgi Milev P: +3592 893 379 F: +3592 9879 360 E: milev@bgcict.acad.bg milev@argo.bas.bg
19-20 Nov 01 "NEW"	International Symposium on Spatial Data Infrastructure (SDI) http://www.sli.unimelb.edu.au/SDI	Melbourne, AUSTRALIA	Ian Williamson F: +61 3 9347 4128 E: sdi@sunrise.sli.unimelb.edu.au
tbr Nov 2001	15 th CEOS Plenary	Kyoto, JAPAN	STA/NASDA
2 0 0 2			
DATE	EVENT	SITE	CONTACT
23-25 Jan 02 "NEW"	4th International Conference "Fusion of Earth Data" http://www.data-fusion.org/conf/fourth	Sophia Antipolis, French Riviera, FRANCE	Dr. Thierry Ranchin P: +33-4-9395-7453 F: +33-4-9395-7535 E: thierry.ranchin@cenerg.cma.fr
tbr Mar 2002 "NEW" Approval pending	 WG VI/1 Workshop in co-operation with WG VI/3	Dar es Salaam, TANZANIA	Jana Visnovcova P: +41-1-63 36 808 F: +41-1-63 31 101 E: mailto:jana@geod.baug.ethz.ch
21-26 Apr 2002	XII FIG Congress & XV General Assembly	Washington, DC USA	Mary Clawson E: clawsonm@nima.mil
4-6 Jun 2002	22nd EARSeL Annual Symposium	Prague, CZECH REP.	P: +33-1-45-5-673-60 F: 45-56-73-61 E: EARSeL@meteo.fr
24-28 Jun 2002	IEEE / IGARSS '99 www.igarss.org	Toronto, CANADA	Tammy Stein P: +1-281-251-6067 F: 251-6068 E: tstein@phoenix.net
9-12 Jul 2002 "UPDATED" Approval pending	 Symposium of Commission IV	Ottawa, CANADA	President: Dr. Costas Armenakis P: +1 613 992 4487 F: +1 613 995 4127 E: armenaki@nrcan.gc.ca
20-23 Aug 02 Approval pending	 Symposium of Commission II	Xian, CHINA	President: Prof. Chen Jun P: +86 10 6842 4072 F: +86 10 6842 4101 E: chenjun@nsdi.gov.cn
tbr Aug 2002	International Association of Geodesy Hotline-Marusse Symposium	tbr	P: +45-3532-0600 F: 3536-5357 E: iag@gyfy.ku.dk
2-5 Sep 2002	7th UN Conference on Standardization of Geographic Names	Berlin, GERMANY	Dr. Laaribi P: +1-212-963-4996
3-6 Sep 2002 Approval pending	 Symposium of Commission V	Corfu, GREECE	President: Prof. Petros Patias P: +30 31 99 61 16 F: +30 31 99 61 28 E: patias@topo.auth.gr
9-13 Sep 2002 Approval pending	 Symposium of Commission III	Graz, AUSTRIA	President: Prof. Dr. Franz Leberl P: +43 316 873 5011 F: +43 316 873 5050 E: leberl@icg.tu-graz.ac.at
17-19 Sep 02 Approval pending	 Symposium of Commission VI	Rio de Janeiro, BRASIL	President: Dr. Tania Maria Sausen P: +55 12 345 68 62 F: +55 12 345 68 70 E: tania@ltd.inpe.br

**Institut für Photogrammetrie und Ingenieurvermessungen
Universität Hannover, Germany**

organises:

**OEEPE Workshop on
Integrated Sensor Orientation**

17-18 September 2001

www.ipi.uni-hannover.de/html/forschung/laufend/oeepe-gps-imu/index.htm

OEEPE

**Joint Workshop of ISPRS WG 1/2, 1/5 and IV/7
High Resolution Mapping from Space 2001**

19-21 September 2001

www.ipi.uni-hannover.de/ISPRS_workshop.htm

**OEEPE / ISPRS Workshop
From 2D to 3D-
Establishment and Maintenance of National
Core Geospatial Databases**

08-10 October 2001

www.ipi.uni-hannover.de/isprs-wg2-4/oeepe-isprs-2001.html

OEEPE

ISPRS Symposium Dates 2002

July 09-12	Ottawa	Comm IV Symposium
Aug 20-23	Xian	Comm II Symposium
Sept 3-6	Corfu	Comm V Symposium
Sept 9-13	Graz	Comm III Symposium
Sept 10-12	Rio de Janeiro	Comm VI Symposium
Nov 11-15	Denver	Comm I Symposium
Dec 4-6	Hyderabad	Comm VII Symposium