

FIG WORKING WEEK 2019

22-26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

*Presented at the FIG Working Week 2019,
April 22-26, 2019 in Hanoi, Vietnam*

Strengthening Professional Access to Information About Land (SPATIAL) in the Western Balkans

**Paula Dijkstra, Haico van der Vegt and Dorus Kruse
Kadaster, the Netherlands**

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

SPATIAL Project

The project purpose is to **S**trengthen **P**rofessional **A**ccess **T**o **I**nformation **A**bout **L**and (SPATIAL) in the Balkan region.

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

Counterparts

- Agency for Real Estate Cadastre (AREC)
- State Authority for Geospatial Information (ASIG)
- Federal Administration for Geodetic and Property Affairs (FGU)
- Republic Administration for Geodetic and Property Affairs (GARS)
- Central Office of Immovable Property Registration (IPRO)
- Kosovo Cadastral Agency (KCA)
- Real Estate Administration of Montenegro (REA)
- Republic Geodetic Authority (RGA)

Ministry of Foreign Affairs of the Netherlands

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

Context for the Western Balkan region

- Ambition to improve the access and harmonisation of geospatial information
- Obligation as (potential) candidate members of the European Union towards INSPIRE
- Need for efficient policy and decision making processes with reliable authoritative geospatial information
- Society requires transparent access to information
- Improve stable and sustainable relation between the citizens and the government

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

3 Components

- SPATIAL Northern Macedonia
- SPATIAL Serbia
- SPATIAL Region

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

SPATIAL Northern Macedonia: Activities

- Capacity building NSDI stakeholders Mobilize stakeholders by increasing knowledge for the production and delivery of metadata and services for the national geoportal
- Technical Assistance for the establishment and implementation of the Address Registry
- Technical assistance related to updating the workflow of the basic topographic map scale 1:25k and to automated generalization

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

NSDI

- Set up NSDI lab for all NSDI stakeholders
- NSDI Operational Implementation Manual
- Training for trainers for spatial web services

Address Registry

- Recommendations
 - Legislation
 - Governance
 - INSPIRE specifications
- Technical assistance:
 - on Pilot Areas
 - Workflow
- Workshops

Topographic Maps – updating & generalisation

- Recommendations
 - LEAN principles
 - User involvement
 - Capacity building
- Technical Assistance
 - Workflow and simplification of the process
 - Quality Control
 - User involvement
- Study visit

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

SPATIAL Serbia: Activities

- Raising Awareness and Technical Assistance to develop technical, legal, institutional and financial NSDI framework for Serbia
- Training and support for developing models for mass property valuation.
- Strengthening institutional and organisational capacity by exchanging experiences and to develop capacity on:
 - The role and responsibilities as provider of information of national key registrations
 - The Open Data concept
 - To become a more service oriented institution

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22-26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

NSDI
strategy

Open Data

Mass Valuation

Key Registers

Service
Oriented
Organisation

Centre of
Excellence
workshop

Transformation
of RGA

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

NSDI

- Review of NSDI Legislation
- Technical assistance on NSDI Strategy
- Recommendations on:
 - Architecture
 - Technical Infrastructure
 - Applications
 - Stakeholder management
 - Business and Financial Model

Open Data

- Workshop
 - Introduction to concepts of Open Data
- Identification main benefits
- Identification key preconditions
- Draft roadmap
- Open Data Statement

Mass Valuation

- Workshop
 - Sharing of best practices
- Comparison of data models
- Data extraction
- Quality improvement
- Stakeholder management
- User needs and requirements

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

Key Registers

- Sharing best practices of having a system of key registers in place
- Organisational framework
- Legal Framework
- Technical framework (standards, quality)

Service Oriented Organisation

- Role and Responsibility of governmental service organisation
- Self evaluation EQFM
- Assessment type of users / customers
- Ways of market research
- Financial framework

Centre of Excellence

- Technological Trends
- User orientation needs
- Interoperability
- Linked Data

Transformation of RGA

- Aspects of Autonomy

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

SPATIAL Region: Activities

- High Level Study visit to the Netherlands

- 4 Regional Workshops:
 - Towards a more service oriented
 - NSDI
 - Address Registry
 - Strategy Planning & Future cooperation

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

Regional Workshop - Structure

- Pitches of participating organisation on six 6 aspects
- Sharing best practices from the Netherlands
- Round Table discussions on the theme of the workshop
- Define quick wins and actions for each organisation

FIG WORKING WEEK 2019

22-26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

SPATIAL Project Res

- 20+ Workshops & Trainings
- 240+ Participants
- 10+ Topics Addressed
- 20+ Dutch experts
- 75+ Flights

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

Results

- NSDI Cook book delivered
- NSDI Lab set-up
- Increased capacity on Address Registry
- Improved work flow for topographic maps

- Accepted NSDI Legislation
- Developed NSDI Strategy
- Open Data Statement

- Valuable lessons learned in the region
- Increased regional cooperation

ORGANISED BY

PLATINUM SPONSORS

FIG WORKING WEEK 2019

22–26 April, Hanoi, Vietnam

"Geospatial Information for a Smarter Life and Environmental Resilience"

Lessons Learned

- Bilateral cooperation provides tailor made assistance with the right expert at the right time
- Hands-on support gave boost to implementation
- Regional cooperation supports exchange of best practices
- Regional cooperation contributes to the further development of each organisation

ORGANISED BY

PLATINUM SPONSORS

FIG

WORKING WEEK 2020

10 – 14 MAY

www.fig.net/fig2020

Smart Surveyors for Land and Water Management

