

Open Green Map – Participatory Mapping Platform

With the first 50 Open Green Maps and 4,000 sites
Green Map System and Green Mapmakers were ready to present!

13 Celebrations in 10 Countries and 5 Continents!

... we launched
Around the Clock!

Cape Town South Africa

Pereira Colombia

Borobudur Indonesia

Stockholm Sweden

Clackmannanshire UK

Baltimore USA

In Borobudur Indonesia, all ages took part

Involving local residents in cherishing and preserving this World Heritage Site

The next generation of Borobudur celebrates with giant Green Map Icons

Borobudur Indonesia

Residents of Ngaran hamlet and Green Map Indonesia's active national 'hub' exchanged insights

Both the surrounding Village and Temple of Borobudur are charted on newly published Green Maps

Jakarta Indonesia created an educator's workshop

50 teachers from several high schools in Jakarta participated. Marco Kusumajiwaya and Elanto Wijoyono presented

Elisa explained the Green Map exhibition to the educators. Many have been published in Indonesia's diverse communities

In Africa, Cape Town S. Africa's launch was virtual

The virtual launch was a **huge success**

Hits to the website spiked by **2000%**

capetowngreenmap.co.za

continues to receive increasing web traffic

Suggest a Site emails streamed in.

The number of mapped sites grew **from 85 to 108**

Press coverage included 40 minutes of local and national radio airtime
and **5** different interviews the first day

Cape Town, South Africa

“The City of Cape Town’s Environmental Resource Management team initiated the Cape Town Green Map as part of the Green Goal 2010 programme - a programme that aims to make the 2010 Fifa World Cup the greenest world cup yet.”
- Arne Purves,
City of Cape Town

In October 2009, the first printed Cape Town Green Map will debut.

At Alva Parklands, the Clackmannanshire Green Map Initiative joined with the Ochils Landscape Partnership to celebrate.

Clackmannanshire Scotland

BBC's Aggie McKenzie and "Do One Thing for Nature" show covered the event's hands-on activities

Clackmannanshire Scotland

Square Foot Gardeners, honorees and dignitaries shared the spotlight. Their Members of Parliament, Scottish Parliament and European Parliament all took part!

Geneva Switzerland highlighted spirituality

Asian Green Maps were exhibited at the Geneva Conference Center of Buddhism, which also hosted a debate on sustainability and spiritualism

A great opportunity was created to introduce the Suisse Romande Green Map projects and the Open Green Map to many students, local associations and firms

Stockholm Sweden celebrated on wheels!

At Candyland art gallery, the Green Map exhibit had bike-powered LED lighting!

A “pimp-your-bike” workshop turned into a bike parade through Södermalm, passing a farmers market, park, library and waterfront

Stockholm Sweden

Green Map Icons were added to several sites on the Open Green Map

Stockholm, Sweden

The party continued to Hammarby Art Port, where a huge globe projected videos and skype chats with people from Amsterdam, Kosovo and New York

Blekinge Sweden celebrated with music

In Blekinge, Green Mapmakers braved the rain with exhibits and a concert

Paris France linked cycling to the Green Map

The 'Wecycle' exhibition at the Colette shop exhibited works of art based on recycling and love of bike.

Everybody could add green spots to a huge wall map of Paris!

With an exhibit of global Green Maps, Fundacion GeoVida and Espacio y Ciudad in Pereira celebrated the launch of the *Mapa Verde Abierto*!

Sao Paola Brazil celebrated in Portuguese!

English Deutsch Português Español Mapas Sobre Perguntas Frequentes Compartilhe e Recursos Em Progresso Search GreenMap.org

open GREEN MAP

Mapa Verde Aberto

Criar nova conta Log in

Explore

4549 lugares de modo de vida ambientalmente correto! Veja o mundo sob uma nova perspectiva.

Mapas

Baltimore Regional Green Map
NYC's Green Apple Map
Cumberland County, PA

Se envolva

Explore locais locais. Adicione seus pensamentos. Sugira um local novo. Ou crie um mapa novo!

Transformando Informação Local em Interação Global!

O Open Green Map mapeia de forma interativa lugares de interesse natural, cultural e ambiental em sua comunidade e em todo o mundo.

Nesta plataforma, você pode aprimorar cada lugar, rota ou área em qualquer mapa, além de poder compartilhar suas impressões, impactos, imagens e vídeos. Avalie, atualize, traduza - [há mais coisas a caminho](#).

Green Map System vêm promovendo a participação inclusiva no desenvolvimento sustentável desde 1995, envolvendo comunidades em 55 países. [Apóie](#) este movimento global desenvolvido localmente!

Pense Global, Mapeie Social!

INDEX AWARD FINALIST '09

Google Tradutor

Seleccionar idioma

Cadgets powered by Google

Testimonials

Real-Time Mapping of Growing Green Communities: Green Maps to become interactive green social networks...

Treehugger

[mais](#)

Los Iconos © son propiedad intelectual de Green Map System, Inc. 2009. Todos los derechos reservados. Mapa Verde® es una marca registrada y utilizada con permiso.

Doar Patrocinadores Contato Legal

Busque neste web VA

Natura Cosmetics supported the Portuguese and Spanish translation of the Open Green Map and celebrated along with Green Mapmakers worldwide!

A group of four people, three women and one man, are standing in a room. They are all looking at a laptop screen held by one of the women. A large whiteboard is visible in the background. The man is on the left, wearing a suit and glasses. The three women are in the center, dressed in business attire. The woman on the far right is wearing a dark top and light-colored trousers. The room has a tiled floor and a large window in the background.

At the Conservatory in Druid Hill Park, representatives from the Mayor's Office, City Council President's Office, and a State Senator shared the reading of the official Mayoral Proclamation!

Baltimore USA

85 people attended the event, ranging from preschoolers to senior citizens. Twittermap connected them to parties around the world!

New York USA involved 200 people at the launch

Sara Tucker, President of Green Map System's Board of Directors and staff demonstrated the platform and showcased the first 50 Open Green Maps

A large, clear glass sphere is the central focus, reflecting the interior of a museum. The reflection shows a brightly lit space with a wooden floor, a large window, and a person standing in the distance. The sphere sits on a dark blue fabric adorned with white icons, including a leaf, a sun, a wind turbine, a flower, and a bird. A green, textured, leaf-like object is partially visible behind the sphere.

100

Green Map System's staff, board and friends

Some of the people behind the Open Green Map include (back) Alice Hartley · board, Wendy Brawer · founding director, Eric Goldhagen · tech, Mark Libkuman · tech, Te Baybute · design, Andrew Sass · design, Sara Tucker · board, Stan Wiecher · board, (front) Carlos Martinez · programs director, Ray Sage · support, Brock Adler · advice, Andrew Fenster · education, Nicole Mau · tech, Akiko Rukube · design, Myriam Noucier · marketing. Not shown, Thomas Turnbull · former lead tech, now board and many more...click [About](#) online for complete Credits

GreenMap.org

Green Map System

info@greenmap.org

+1 212 674 1631