	Curriculum Vitae – Ian Corker

Name:
Ian Corker

Year of birth:
1951

Profession:

Chartered Surveyor, Town Planner, Arbitrator
Nationality:
British
Key Qualifications:

Mr. Corker is a Chartered Surveyor specialising in land registration, administration and management issues, including:

· Project management

· Project design and evaluation

· Land registration and adjudication

· Institutional development of land administration systems

· The use of GIS for land registration and property tax

· Management of GPS surveys for cadastral systems

· Computerisation of cadastral records

· Land quality assessment

· Development planning
· Participatory planning and land adminstration
He has over 30 years experience in these fields in more than 10 countries, with the majority of his work being overseas in Africa, the Middle East, the Caribbean, Asia and Europe.

Education:

	Institution
	Durham University, Durham, England

	Date (month/year)
	1969-1972

	Degrees or diplomas obtained
	B.Sc. (Hons) Geology 1972

	Institution
	National College of Agricultural Engineering, Silsoe, England

	Date (month/year)
	1972-73

	Degrees or diplomas obtained
	Post Graduate Diploma in Land Resource Planning 1973.

	Institution
	College of Estate Management, Reading, England

	Date (month/year)
	1985-1988 (Distance Learning)

	Degrees or diplomas obtained
	RICS Diploma in Estate Management, 1988

	Institution
	College of Estate Management, Reading, England

	Date (month/year)
	1993-1994 (Distance Learning)

	Degrees or diplomas obtained
	Post Graduate Diploma in Arbitration, 1994

	Institution
	City University, London, England

	Date (month/year)
	October 2003- ongoing

	Degree or diploma
	Masters in Geographic Information (ongoing)

Experience Record:

	Date: from (month/year) to (month/year)
	12/2003-Present

	Location
	Egypt

	Company / Organisation
	Ministry for Foreign Affairs Finland

	Position
	Team Leader

	Job Description
	Team Leader Egyptian Cadastral Information Management Project. I conducted a Mid Term Review in December 2003, following which I was asked to take over the role of Team Leader. The project is developing a system to computerise the cadastral system in Egypt. The goal of the project being to reduce poverty by developing a better land administration system. Work includes conversion of existing paper and digital maps (in AutoCAD) ArcGIS format. We have also reviewed positional accuracy of digital maps using GPS measurements of identifiable features.

	Date: from (month/year) to (month/year)
	11 and 12/2003

	Location
	Philippines

	Company / Organisation
	Soil and Water Ltd

	Position
	Land Administration Consultant

	Job Description
	Feasibility study for development of improved property taxation system based on use of remote sensing (satellite imagery and aerial photographs) plus dedicated ground survey. Evaluated seven local government units against Finish MFA concessional loan criteria.

	Date: from (month/year) to (month/year)
	05/2003-07/2004

	Location
	North West Somalia (Somaliland)

	Company / Organisation
	UN HABITAT

	Position
	Land Management Consultant

	Job Description
	Evaluation of land management needs within the urban sector in “Somaliland”. Established that first priory was need for basic data on urban properties. It was agreed that the approach would be to produce a digital map and database containing information on all properties. This approach would be based on high resolution satellite imagery, from which properties would be demarcated using interpretation and ground surveys, supported by low cost GPS surveys and textual data on individual properties and occupants.

	Date: from (month/year) to (month/year)
	01/2003-04/2003

	Location
	St Vincent

	Company / Organisation
	Brown and Co

	Position
	Senior Consultant

	Job Description
	Preparation of a proposal for reform of St Vincent’s property tax system. Specific work included design and piloting of a rapid valuation system to create a digital database and map of all assessed properties. The approach uses aerial photography and GPS to locate properties and a simple form for the collection of textural data.

	Date: from (month/year) to (month/year)
	06/2002-12/2002

	Location
	UK

	Company / Organisation
	Countrywide Surveyors

	Position
	Valuer

	Job Description
	Valuation of residential properties in Hereford for mortgages.

	
	

	Date: from (month/year) to (month/year)
	01/2001-05/2002

	Location
	UK

	Company / Organisation
	Soil and Water Ltd

	Position
	Senior Consultant

	Job Description
	Business Development and project preparation with Soil and Water Ltd

	Date: from (month/year) to (month/year)
	06/2001-11/2001

	Location
	Israel Palestine Jordan

	Company / Organisation
	Jerusalem 2000

	Position
	Property Consultant

	Job Description
	Property consultancy for Jerusalem 2000, advising the Anglican Church in Jerusalem and the Middle East on properties in Israel, Jordan and Palestine. Advised on the current state of the Church’s property and possible assistance from Jerusalem 2000.

	Date: from (month/year) to (month/year)
	02/2000-12/2000

	Location
	Vietnam

	Company / Organisation
	Soil and Water Ltd

	Position
	Team Leader HCMC Public Administration Reform, Land Management Project

	Job Description
	Providing advice to the People’s Committee of HoChiMinh City on the reform of the land administration system to make it more responsive to current needs in Vietnam’s changed economic and political environment. Work included evaluation of current land administration systems and recommendations for change.

	Date: from (month/year) to (month/year)
	03/1998-01/2000

	Location
	Gaza, Palestine

	Company / Organisation
	Soil and Water Ltd

	Position
	Team Leader Palestine Finland Land Management Project

	Job Description
	The project had three aims. The first was registration of 7,000ha of mainly agricultural land, not registered during the mandate. Registration was based on the use of orthophotomaps, produced from low level aerial photographs and corrected by high precision groundtruthing, with the locations determined by accurate GPS surveys . Both government and private surveyors were trained in appropriate techniques and institutional development was required for both the Survey Department and the Land Registry to undertake the first registration in 60 years.

Second was institution building in both Gaza and West Bank, to improve the standards of Palestinian land administration. Institution building included the development of digital data storage and management systems to secure the existing paper maps and data.

Third was identification of follow-on projects. This included full conversion of the existing maps and records into digital format, both as a means of preserving the data and as a basis for improved data management. Although the plans were made the unrest in the region prevented implementation.

Fourth was the development of a new Palestinian National Geodetic control network. This was necessary because the original Palestinian Grid, constructed in 1922, had largely been lost or destroyed, since 1948. Although Israel had developed a new Geodetic Network, they were not prepared to share this with the Palestinian Authority.

	Date: from (month/year) to (month/year)
	05/1998 to 06/1998

	Location
	Barbados

	Company / Organisation
	Brown and Co

	Position
	Land Use Planner

	Job Description
	Evaluation of the potential of sugar cane estates for other crops and land uses, following the decline in profitability of sugar production.

	Date: from (month/year) to (month/year)
	11/1996-04/1997

	Location
	Odessa, Ukraine

	Company / Organisation
	Land and Property Economics

	Position
	Team Leader Land and Asset Component, Large Farm Restructuring Project

	Job Description
	Providing advice and implementing development of a programme for restructuring and rationalisation of land holdings and farm units on large farms in the Ukraine.

	Date: from (month/year) to (month/year)
	05/1994 to 06/1994 and 10/1994 to 11/1994

	Location
	Guyana

	Company / Organisation
	Overseas Development Administration (now DFID)

	Position
	Team Leader and Land Administration and Management Expert

	Job Description
	Project preparation missions for ODA Guyana Land Administration Support Project. Reviewed existing institutional and organisational issues, based on Guyana’s communist past, and proposed changes to reform leasing of agricultural land in the coastal zone and management of Lands and Surveys. This included reform of the land records including the development of computerised records.

	Date: from (month/year) to (month/year)
	05/1994

	Location
	Philippines

	Company / Organisation
	EU

	Position
	Survey Adviser

	Job Description
	Part of a project preparation mission for the EU, designing and costing an EU project to assist with Agrarian Reform in the Philippines, in particular design of viable means on conducting large numbers of cadastral surveys quickly and efficiently, using both orthophotographs and GPS as well as the development of computerised land records and maps.

	Date: from (month/year) to (month/year)
	01/1992-07/1996

	Location
	Anguilla

	Company / Organisation
	Overseas Development Administration (now DFID)

	Position
	Director of Lands and Surveys and Registrar of Lands

	Job Description
	Head of Lands and Surveys and Land Registry. Responsible for administration, financial management and staff management of the department and the Land Registry.

Responsible for all aspects of land management and administration in Anguilla, including: the Land Registry, Government Land Administration, Valuation Unit, Topographic and Cadastral Surveying Unit and the Planning Unit.

A significant part of the work included plans and testing of methods for computerizing both the maps and the textural data in the land registry.

	Date: from (month/year) to (month/year)
	04/1991- 12/1991

	Location
	Chatham UK

	Company / Organisation
	Natural Resources Institute

	Position
	Senior Physical Planner

	Job Description
	Established a unit within NRI to provide consultancy services on land matters and in particular urban land issues. Evaluated the need for these services, developed corporate material and recruited further staff.

	Date: from (month/year) to (month/year)
	02/1989-03/1991

	Location
	Birmingham England

	Company / Organisation
	Property Services Agency

	Position
	Senior Estate Surveyor

	Job Description
	Managed an estate surveying team responsible for the administration of UK Government property in the Midlands Region of England. Duties included: valuation, negotiation of leases and rents, instructing solicitors on leases and other legal matters, mediation between tenants and landlords.

	Date: from (month/year) to (month/year)
	10/1985-12/1988

	Location
	Nevis

	Company / Organisation
	Land Development Corporation

	Position
	Adviser/Manager

	Job Description
	Established a Development Corporation to develop, manage, lease and sell government owned lands. This involved development of government policy on land, development and implementation of administrative systems, training staff, operation of system and eventual handover.

I also established the land planning system for Nevis and produced the island’s first zoning plan.

	Date: from (month/year) to (month/year)
	11/1982-05/1985

	Location
	Montserrat

	Company / Organisation
	Land Development Authority

	Position
	Adviser

	Job Description
	Professional and technical advisor to Montserrat Land Development Authority. A statutory body established to manage and sell government owned lands. Advised on land management and in particular financial management.

	Date: from (month/year) to (month/year)
	01/1978-07/1982

	Location
	Tabora, Tanzania

	Company / Organisation
	Overseas Development Administration, working for the World Bank

	Position
	Land Use Planning Officer

	Job Description
	Mapped soils and current land use, evaluated villager viability and conducted participatory planning of villages. Developed a rapid system for land evaluation and village planning. Trained local staff in land use planning techniques, produced comprehensive handbook on land use planning.

	Date: from (month/year) to (month/year)
	10/1974-10/1977

	Location
	Kasama, Zambia

	Company / Organisation
	Ministry of Rural Development, Zambia

	Position
	Provincial Land Use Planning Officer

	Job Description
	Management of land use planning in the Northern Province on Zambia. Control of district and provincial land use planning teams.

	Date: from (month/year) to (month/year)
	09/1973-09/1974

	Location
	Preston, England

	Company / Organisation
	Lancashire County Council

	Position
	Environmental Planning Officer

	Job Description
	Assisted on the problems of mineral extraction and waste disposal. Developed a strategy for the use of aerial photographs in planning.

Membership in Professional Societies:

Royal Institution of Chartered Surveyors, Fellow, 1996, Member 1991

Chartered Institute of Arbitrators, Fellow 1994

Languages:

	Language
	Reading
	Speaking
	Writing

	English Mother tongue
	Excellent
	Excellent
	Excellent

	French
	Fair
	Fair
	Poor

	Swahili
	Poor
	Fair
	Poor

	Russian
	Poor
	Poor
	Poor

	Arabic
	Poor
	Fair
	Poor

1) Publications

2001 The Use Of Property Taxation To Reduce Urban Poverty
With Jukka Nieminen, for IFUP

2001 Improving Municipal Cash Flow – Systematic Land Information Management
With Jukka Nieminen, For FIG 2001

2000 Gaza Palestine, Land Registration Story.

With Kari Mikkonen, Web Published.
http://www.esri.com/library/userconf/proc00/professional/papers/PAP360/p360.htm
1997 Macedonia Technical Assistance for Land Policy and Cadastre, Macedonia

1995 Guyana Lands and Surveys Land Administration Support Project. Project proposal to ODA.

1993 St. Vincent Land Registration and Management

1990 Impact of AIDS on Agricultural Development in Tabora Region of Africa

1990 Nevis Resource Assessment and Zoning Plan

1985 Montserrat, a Resource Assessment

1983 Land Use Planning Handbook for Tabora Region of Tanzania

1983 Human Carrying Capacity Assessment Model for Tabora Region, Tanzania

1982 Village Development Manual for Tabora Region. In English and Swahili, with
A J B Mitchell

