

Using Satellite Imagery to Support Humanitarian Action and Risk Reduction

World Geospatial Forum
May 2014

2

Study and describe the school itself, and the surrounding area

3

Identify the threats and vulnerabilities of the school within the local context

4

Identify the existing resources, and decide which actions to take.
