

POEC 6387
 Potential GIS Summer Workshop Projects

Summer 2003 (5/2/2003)

1. Develop set of historical census tract boundaries (1940,50,60,70) for Dallas/Fort Worth area

--1940 thru 1970 already done for Dallas County

--need coverage for Tarrant and other counties

--explore efficient ways of generating accurate layers tied to the Consortium centerline file

--methodology should be transferable to other scanned boundary files.

2. Develop tables of historical census data (1940-1970) and create relate link to the census tract boundary files.

3. Develop ‘comparable tracts’ layer between 1970, 1980, 1990 and 2000 census tracts using data from TIGER files for Dallas/Fort Worth. Explore possibilities for automated generalization to other metropolitan areas.

4. Update and create spatially accurate school district attendance zone boundary file. Add point layer for schools. Add data on test scores by school. Analyze test score patterns.

5. Create historical city boundary coverages for one, several or all metroplex cities.

--City of Dallas (done), City of Fort Worth, City of Arlington, major suburban cities

6. Develop ArcIMS/GUI application for finding and selecting Bruton Center image holdings: 1995 & 1997 digital orthos, DOQQS, DRGs.

7. Identify, catalog and conduct an analytical comparison of publically available DTMs for Dallas/Fort Worth area, including those developed by individual cities.

8. Analyze socio-economic trends in Dallas/For Worth using 2000 Census data. Find innovative ways of displaying patterns—fly throughs, etc.
9. Water Utility Network modeling for City of Rowlett: identification and automated notification of households affected by valve closures.
10. Sewer Utility Network modeling for City of Rowlett: use of elevation data to model flows
11. Examine relationship between zoning and demographic, ethnic and socio-economic characteristics of residents. Do specific zoning categories develop population characteristics over time?

12. Visualizing the spatial distribution of poverty. Explore innovative approaches to visualizing and understanding the spatial distribution of poverty. Smoothed surfaces. 3-D representations, etc..(with Dr Jargowski, Public Affairs)

13. The role of immigration in determining population growth in the D/FW area. Examine the role of natural increase vis-à-vis local, national and international immigration on population growth by tract and place in the Dallas region, 1980,1990, 2000 (with Dr Jargowski, Public Affairs)

14. Analysis of municipal level voting patterns in Mexico. (with Dr, Carol Wilson in Politcal Science)

15. The Evolution of Mexican Communities in the US. (with Dr. Laura Gonzalez in Anthropology)

16. The Effect of School Accountability Scores on Home Values. (with Dr. Nathan Berg in Economics)

Agency Projects (do not contact sponsor without permission from Dr Briggs)
17. Internet Application to Track Artwork Locations in City of Dallas. Contact: Michael Miller, City of Dallas, mmiller@mail.ci.dallas.tx.us, 214/670-0876

18. Annexation Map showing city limits at each decade for City of Carrolton. Contact Charles Neely, Charles.Neely@cityofcarrollton.com

19. Impact of Section 8 Housing on Property Values: Case study for Valley Ranch area. Contact: Dave Blassen 972-506-7956

20. Spatial Perspective on Status of Women and Girls in D/FW Region (for Womens Foundation). Contact Lyssa Jenkins, ljenkens@dallaschamber.org, 214.746.6772

21. Marketing Analysis for Proposed Unitarian/Universalist Church, D/FW Airport area Contact Lyssa Jenkins, ljenkens@dallaschamber.org, 214.746.6772

21. City of Dallas

a. Elevation modeling of the downtown CBD and subsequent Fly-throughs

--use CDA footprints, LIDAR topo, orthos, and building stories from DCAD, plus observations and field work.

b. Derive accurate City Limits from various sources including legal documents, city ordinances, etc..

Contact: Stuart Murchison, Assistant Director, Public Works, smurchi@mail.ci.dallas.tx.us
22. City of Allen

a. Development of a sub-basin storm water hydrologic analysis

b. Complying with GASB34 - alternatives using GIS. Meeting the requirements with existing data without creating a database maintenance nightmare.

c. School bus routing and loading for AISD within the corporate City limits

d. School district attendance zone analysis for AISD.

 e. Mapping 100-year floodplain and its implications for urbanization

g. Automated zoning notification application using Visual Basic.

Contact: Marina Sukup, Director of Planning & Development, 972-727-7539, msukup@ci.allen.tx.us
Addendum 5/2/03

22. Go to www.urbanpoverty.net and examine Windows on Urban Poverty project (developed at UTD). Develop similar project on another issues such as “Window on Housing Tenure” “Window on Immigrants” or other topics using 1970, 1980, 1990 and 2000 census data.

23. Develop methodology for loading data into Oracle Spatial database at UTD. Examine abilities/limitations of different GIS packages (ESRI, Intergraph, etc..) to read the same data files in Oracle Spatial.

24. City Of Richardson

a. LIDAR Conversion. We have raw LIDAR (elevation) data that was delivered with our last set of orthos. The student could process this information into usable format and then conduct analysis to determine the accuracy of the data.

b. Parcel updates. We have a complicated method for reconciling coverages that comes from DCAD with our existing map layer. We'd like to improve the system in two ways. First, the student would analyze the way we update our parcel geodatabase and suggest improvements to the current system. Second, we have to make changes to our current parcel data model to accommodate condominium ID's which are slightly more complicated than regular residential homes. The student would provide suggestions for data model modifications and analyze the data.

Contact: Sylvia Kendra, sylvia.kendra@cor.gov 972.744.4228

Projects should go beyond mere data entry. You should think of innovative methods to obtain data, maintain it, analyze it and/or make effective use of it.

