

Second Session of the United Nations Committee of Experts on Global Geospatial Information Management – UNCE-GGIM

PC-IDEA Activities

Status and perspectives

**August 13 to 15, 2012
ONU, New York**

Contents

- ✓ Origin, objectives and members
- ✓ Fulfillment of the resolutions of the 9th Regional Cartographic Conference of the United Nations for the Americas
- ✓ Work Plan Development– 2009 - 2013
- ✓ Final products to be released

Origin and Objective

Permanent Committee for the Geospatial Data Infrastructure of the Americas

Created as a resolution of the 6th Regional Cartographic Conference of the United Nations for the Americas – UNRCC-A (1997)

Establishment and coordination of policies and technical standards for the SDI in the Americas, and the implementation of UNRCC-A resolutions

Objectives

1. Establish and coordinate the policies and technical issues for the development of the Geospatial Data Infrastructure for the Americas;
2. Promote the implementation and development of SDI in the countries of PC-IDEA;
3. Promote the interoperability of information system among member countries, through the use of standards;
4. Promote the exchange of geospatial information among countries of Americas, respecting their autonomy, their laws and national policies;
5. Encourage cooperation, research, complementation and experience exchange in knowledge areas regarding geospatial information;
6. Orient in the elaboration of guidelines and strategies for supporting PC-IDEA member countries in the development of geospatial information, considering individual needs of each country;
7. Prioritize activities for sharing information, considering the legal framework of each member country;
8. Promote SDI capacity building activities and technological transfer.

Member Countries

Argentina

Belize

Bolivia

Brasil

Canada

Chile

Colombia

Costa Rica

Cuba

Ecuador

El Salvador

United States

Guatemala

Guyana

Honduras

Jamaica

Mexico

Nicaragua

Panama

Paraguay

Peru

Dominican Republic

Uruguay

Venezuela

Resolutions approved by the Ninth Regional Cartographic Conference of the UN for the Américas to PC- IDEA (August 2009)

1st Resolution

PC-IDEA Work Plan and establishment of working groups

2nd Resolution

Mechanisms for the creation of geospatial data infrastructures

3rd Resolution

New study on the status of mapping by countries

4th Resolution

Forum for exchanging recommended practices regarding geospatial data infrastructures

5th Resolution

Monitoring meeting on disaster risk management and geospatial data infrastructures

6th Resolution

(UNSD)

Funding issues

7th Resolution

Support to geospatial data infrastructures in developing countries of America, particularly Caribbean region

Working Plan 2009 – 2013

Elaborated by the Working Group on Planning during the Rio de Janeiro meeting in December 2010. This working group is led by Chile and co-lead by Canada.

Topic 1:

Institutional Capacity Building and Training (CAP)

Responsible: Colombia

Topic 2:

Standards and Technical Specifications (NET)

Responsible: Mexico

Topic 3:

Recommended Best Practices and Guidelines for SDI (PRA)

Responsible: Canada

Topic 4:

Innovations in national mapping agencies (INN)

Responsible: Brazil

Working Plan 2010 – 2013

Topic 5:

Inventory on SDI relevant issues in the region (REL)

Responsible: Guatemala

Topic 6:

SDI development assesment in the Americas (DES)

Responsible: Cuba

Topic 7:

Implementation of technological means for the discussion regarding geospatial data access and dissemination (TEC)

Responsible: Chile

+ Event on Disasters and Risks
focusing on SDI

Source: O Estadão Newspaper

Results facing 2013

Capacity building

Implementation of existing offer and demands
Completing Capacity Building Plan for the Americas

Standards

Definition of the core of standards for the Americas

Best Practices

PC-IDEA "Cookbook", including a chapters on SDI
social and economic impacts

Innovation

Study related to institutional models of the national mapping agencies and those responsible of national SDI, identifying weakness and strenghteness

SDI Observatory and Technology

New Website, with functionalities for implementating the discussion forum mentioned in 2009 UNRCC-A resolutions

Publication: Diagnosis 2011 – 2012

Diagnosis on relevant geospatial information issues and development of Geospatial Data Infrastructures (SDI) in the American Countries (spanish, english, portuguese)

CD: PDF of the publication + individual tables by country (spanish)

New Website – August 2012

24 Países conforman el CP-IDEA

Comité Permanente para la Infraestructura de Datos Geospaciales de las Américas

Inicio Contáctanos Mapa de Sitio

- Quiénes Somos ?
- Reuniones
- Programa de Trabajo
- Eventos
- Relacionados
- Documentos de Referencia
- Enlaces

Inicio CP-IDEA Noticias Enlaces IDE Actividades Login

Banco de Normas

Observatorio de Capacitación

Herramienta elaborada para compartir capacidades entre los países miembros del CP-IDEA, de una manera sostenible en el tiempo y apuntando a las necesidades y temáticas relevantes en la región. Pretende conectar la oferta y la demanda por talleres, cursos y programas

Event on Risks and Natural Disaster - SDI

✓ 9^a Plenary meeting – August 16

✓ 5^a GTplan meeting – August 16

✓ **Symposium**

Geospatial Data Infrastructures - SDI supporting Risk and Natural Disaster Management

August 17, 2012

Next plenary: August 2013, during X UNRCC-A

Thank you!

Luiz Paulo Souto Fortes, PC-IDEA President

Valeria Araujo, PC-IDEA Executive Secretary

Esteban Toha, PC-IDEA Vice-President

<http://www.cp-idea.org/>

