4/08

Due Date: Wednesday May 7, 2008
Final Project: GISC 6382 Applied GIS
For the final project, you need to conduct a piece of GIS analytic research which:
(1) Begins with a clear and succinctly stated project objective, establishing the purpose of the project and explaining why it is significant, possibly including hypotheses (which are potential explanations which you intend to test)
(2) Includes a Literature Review, which identifies at least two key pieces of existing research specifically relevant to the project and/or the hypotheses you have advanced. Preferably these will be articles published in journals or reports from well-established research institutes, not simply web pages. Citation format should follow Chicago Manual of Style (see spatanal.ppt).
(3) Involves obtaining spatial data, using any of the methods discussed in class, such as:
· Download from Internet, possibly followed by

· layer creation from X,Y coordinates,

· conversion from another format (CAD, tiger/line, DEM, DLG, E00, etc)

· registration and rectification of an image

· on-screen digitizing

Note: realistically, you often have to modify your objectives to match the data which is available. The links at: http://charlotte.utdallas.edu/mgis/webs/other_gis.html may be useful to find data,
and, of course, Google. One purpose of this project is for you to find data, not for me to tell you!

(4) Applies some form of spatial analysis to the data in order to meet the project’s objectives, utilizing any of the procedures discussed in this course. This might include one or more of:
· Clipping

· Buffering

· Overlays and Spatial Joins

· Network analysis

· Spatial Statistics

Note: reliance on analyses (such as raster analyses or software development) covered in other courses is not appropriate unless my permission is obtained in advance.
(5) Produces results in the form of correctly formatted map(s) (including all normal map documentation such as legend, scale, datum/projection, data sources) along with any tables, charts, program code, or other materials which together enable you to meet your initial objective.
(6) Provides a clearly-written conclusion, based on the map(s) and other supporting materials (tables, charts, etc.), regarding your objective and any hypotheses you made.
The final deliverable is a well-written research report which includes at least one professional map, along with other maps, graphics and tables as appropriate. The report should include

· objective of project
· hypotheses, if appropriate

· literature review (with citations following Chicago Manual of Style (see spatanal.ppt))
· data sources

· steps undertaken for the analysis,

· discussion of your results and a conclusion relative to your initial objective
You may submit an initial proposal for my comments, if you desire. It will be especially beneficial if you can use this project as a preliminary exploration or first step toward your summer workshop project.

Don’t make this harder than it needs to be. The goal is to show your ability to use ArcGIS to meet your objectives and produce a polished final product rather than the amount of data you analyze or the sophistication of your analytical methodology. Fancy, comprehensive analyses can wait for the summer Workshop!
