

Realising the CLGE

Dynamic Professional Knowledge Base (DPKB)

AeroVision

Leon Hendriks

Merijn Jacops

TU Delft

Bastiaan van Loenen

The **Council** of European Geodetic Surveyors
Comité de Liaison des Géomètres Européens

Imagine
it's
the 1st of June 2014

The Council of European Geodetic Surveyors
Comité de Liaison des Géomètres Européens

I am a professional surveyor
I live in Germany

Presentation CLGE General Assembly
October 2012

My questions:

- **I am interested in cross border activities**
- **Am I qualified?**
- **Where can I find information?**

www.clge.eu

 The **Council** of European Geodetic Surveyors
Comité de Liaison des Géomètres Européens

Home About Us News Our Members Events Documents Sponsors

Google Custom Search

first STEP! ... gives you the opportunity to put your Surveyors career in the right direction
... click here to proceed to the applications

Welcome to the CLGE

We are the Council of European Geodetic Surveyors.

Our Mission is to represent and promote the interests of the geodetic surveying profession in the private and public sector in Europe, especially:

- The creation of permanent forum for European geodetic surveyors, who are committed to European co-operation.
- The promotion and exchange of technical, scientific, educational and organisational know-how with the European states.
- Provision of assistance to member countries, to national associations and EU institutions on request.

News

 [CLGE Students Contest 2012](#) The first CLGE Students conte ...
[CLGE GA in Budapest](#) While the Hanover GA still has to unfo ...
[CLGE takes position about the Mutual Recognition of Professional Qualifications](#) On 20 September 2012, CLGE has sent its position p ...

More news

[Opening of the IV International Training Course in Topography for Young Surveyors](#) CLGE President Je ...
[XXII Nordic Surveyors Congress](#) Please read the CLGE ...
[Our trusted partner GeoWeb is main Sponsor of the Hanover GA](#) This year, our histo ...

Our Members

[click](#)

FOLLOW US ON

October 2012

08 - 08 INTERGEO Open
09 - 09 CLGE Executive Meeting Hanover
10 - 10 The Second You Meeting at INTERGEO
11 - 11 The Third CLGE Conference of the Europ Surveyor
12 - 13 CLGE General As Hanover

[View](#)

Subscribe to RSS News feed | What is RSS

ENG FR GER IT

HOME

MAIN THEMES

NEWS

ABOUT DPKB

ABOUT CLGE

CONTACT

Welcome to the CLGE Dynamic Professional Knowledge Base

The DPKB is an online collection (Base) containing relevant information (Knowledge) about the profession of Geodetic Surveyors (Professional) in all CLGE member countries that is regularly updated (Dynamic).

CLGE MEMBERS

SEARCH & FIND

Custom Search

☒ DPKB ☐ Web Search

USER LOGIN

USERNAME

PASSWORD

[RSS News Feed](#)

Follow us on
twitter

Download
the APP

ENG FR GER IT

HOME

MAIN THEMES

CLGE Documents

Representation

Legal Framework

Professional Recognition

Education & Research

NEWS

ABOUT DPKB

ABOUT CLGE

CONTACT

Welcome to the CLGE Dynamic Professional Knowledge Base

The DPKB is an online collection (Base) containing relevant information (Knowledge) about the profession of Geodetic Surveyors (Professional) in all CLGE member countries that is regularly updated (Dynamic).

CLGE MEMBERS

SEARCH & FIND

Custom Search

Search

☒ DPKB ☐ Web Search

USER LOGIN

USERNAME

PASSWORD

LOGIN

RSS News Feed

Follow us on
twitter

ENG FR GER IT

HOME

MAIN THEMES

CLGE Documents

Representation

Legal Framework

Professional Recognition

Certification

Regulations

Educational Acknowledgement

Education & Research

NEWS

ABOUT DPKB

ABOUT CLGE

CONTACT

Welcome to the CLGE Dynamic Professional Knowledge Base

The DPKB is an online collection (Base) containing relevant information (Knowledge) about the profession of Geodetic Surveyors (Professional) in all CLGE member countries that is regularly updated (Dynamic).

CLGE MEMBERS

SEARCH & FIND

Custom Search

Search

☒ DPKB ☐ Web Search

USER LOGIN

USERNAME

PASSWORD

LOGIN

RSS News Feed

Follow us on
twitter

HOME

MAIN THEMES

CLGE Documents

Representation

Legal Framework

Professional Recognition

Certification

Regulations

Educational Acknowledgement

Education & Research

NEWS

ABOUT DPKB

ABOUT CLGE

CONTACT

Professional Recognition >> Certification

Selected Country >> Austria

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu.

Certification

Certification required	Yes / No
Description	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE
Minimum educational level	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE

METADATA INFORMATION

COMPARE MEMBER COUNTRIES

Procedure

Description	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE
Procedure duration	6 months
Contact address	Ministry of education Surveystreet 99 86524 City Austria
Contact person	Mr. A. Example
Weblink	www.ministryofeducation.org
Mail	info@ministryofeducation.org

METADATA INFORMATION

COMPARE MEMBER COUNTRIES

CLGE MEMBERS

SEARCH & FIND

USER LOGIN

EXPORT DATA

RSS News Feed

HOME

MAIN THEMES

CLGE Documents

Representation

Legal Framework

Professional Recognition

Certification

Regulations

Educational Acknowledgement

Education & Research

NEWS

ABOUT DPKB

ABOUT CLGE

CONTACT

Professional Recognition >> Certification

Selected Country >> Austria

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu.

Certification

Certification required	Yes / No
Description	<p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. . Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa.</p>
Minumum educational level	<p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE</p>

METADATA INFORMATION

COMPARE MEMBER COUNTRIES

CLGE MEMBERS

SEARCH & FIND

USER LOGIN

EXPORT DATA

RSS News Feed

Follow us on
twitter

HOME

MAIN THEMES

CLGE Documents

Representation

Legal Framework

Professional Recognition

Certification

Regulations

Educational Acknowledgement

Education & Research

NEWS

ABOUT DPKB

ABOUT CLGE

CONTACT

Professional Recognition >> Certification

Selected Country >> Austria

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu.

Certification

Certification required	Yes / No
Description	<p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. . Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa.</p>
Minimum educational level	<p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE</p>

METADATA INFORMATION

COMPARE MEMBER COUNTRIES

CLGE MEMBERS

SEARCH & FIND

USER LOGIN

EXPORT DATA

RSS News Feed

Follow us on
twitter

HOME

MAIN THEMES

CLGE Documents

Representation

Legal Framework

Professional Recognition

Certification

Regulations

Educational Acknowledgement

Education & Research

NEWS

ABOUT DPKB

ABOUT CLGE

CONTACT

Professional Recognition >> Certification

Selected Country >> Austria

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu.

Certification

Certification required

Yes / No

Description

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu.

Minimum educational level

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu.

METADATA INFORMATION

Metadata Information >> professional recognition > certification > certification

Last date of input:

2-10-2012

By:

Name

Source of Information:

Organisation

Input Complete:

Country

Input Quality:

Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Aenean commodo ligula eget dolor.

COMPARE MEMBER C

CLGE MEMBERS

SEARCH & FIND

USER LOGIN

SEND COMMENTS

HOME

MAIN THEMES

CLGE Documents

Representation

Legal Framework

Professional Recognition

Certification

Regulations

Educational Acknowledgement

Education & Research

NEWS

ABOUT DPKB

ABOUT CLGE

CONTACT

Professional Recognition >> Certification

Selected Country >> Austria

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu.

Certification

Certification required	Yes / No
Description	<p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. . Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa.</p>
Minimum educational level	<p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE</p>

METADATA INFORMATION

COMPARE MEMBER COUNTRIES

CLGE MEMBERS

SEARCH & FIND

USER LOGIN

EXPORT DATA

RSS News Feed

HOME

MAIN THEMES

CLGE Documents

Representation

Legal Framework

Professional Recognition

Certification

Regulations

Educational Acknowledgement

Education & Research

NEWS

ABOUT DPKB

ABOUT CLGE

CONTACT

Professional Recognition >> Certification

Compare Country >> Austria, Germany, Spain (max. 3)

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu.

Certification

	<i>Austria</i>	<i>Germany</i>	<i>Spain</i>
Certification required	Yes / No	Yes / No	Yes / No
Description	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE
Minimum educational level	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor... READ MORE

METADATA INFORMATION

COMPARE MEMBER COUNTRIES

CLGE MEMBERS

SEARCH & FIND

USER LOGIN

EXPORT DATA

RSS News Feed

Follow us on
twitter

How
do **we** make
this reality ?

The realisation of the DPKB

The DPKB Roadmap

MAIN CONTENT THEME	SUBTHEME	PRIORITY
CLGE Documentation		Must have
Representation		Must have
Legal framework		Must have
Professional Recognition		Must have
Education/ Research		Partly must have
	<u>Educative indicators</u>	Nice to have
Commercial activities		Nice to have
	<u>Economic indicators</u>	Nice to have
Government Activities		Nice to have
Social Network		Nice to have
Job Bank		Nice to have

The Council of European Geodetic Surveyors
Comité de Liaison des Géomètres Européens

Let's work together
Start sharing our information
Inspire the European surveyors

Presentation CLGE General Assembly
October 2012