

IGIF: national initiatives & progress

Dmytro Makarenko
State Service of Ukraine for Geodesy, Cartography and Cadastre

26-28 of November 2019, Minsk, Belarus

LAND.GOV.UA

Current challenges

- ✘ Not systematic approach to creation, updating and integration of geospatial data
- ✘ Duplication of works at national and municipal level
- ✘ Not effective utilization of human and financial resources
- ✘ Frozen potential of e-governance and public control
- ✘ Restricted access to the information of public sector
- ✘ Not relevant level of coordination between data holders

Integrated Geospatial Information Framework – a perfect tool ...

INTEGRATED GEOSPATIAL INFORMATION FRAMEWORK
A STRATEGIC GUIDE TO DEVELOP AND STRENGTHEN NATIONAL GEOSPATIAL INFORMATION MANAGEMENT

At 8th UN-GGIM meeting in August 2018 part 1 of IGIF “**Overarching Strategic Framework**” was adopted

p. 2 «National implementation guide»
p. 3 «National or Regional action Plans»

9 STRATEGIC PATHWAYS WERE IDENTIFIED:

1 Governance and institutions	4 Data	7 Partnership
2 Legal and Policy	5 Innovation	8 Capacity & Education
3 Financial	6 Standards	9 Communication & engagement

What is there in geospatial Ukraine now?

TOTAL SCORE:

38

STRATEGIC IDENTIFIED:

- ❖ National Geospatial Information Strategy
- ❖ Adoption of the NSDI Law
- ❖ Development of Order for NSDI Administration
- ❖ Raising awareness about NSDI in general and digital initiatives
- ❖ Engagement of stakeholders (central and municipal governmental sectors and then - private)
- ❖ Practical cooperation between data holders
- ❖ Transformation of NSDI subgroup into the technical working group and establishment of high level coordination committee

Pathway	Score
Governance	100
Policy	90
Financial	80
Data	70
Innovation	60
Standards	50
Partnerships	40
Capacity	30
Communication	20

Geospatial Information Strategy of Ukraine

Draft NSDI concept – 2018 suggested:

- Legislative alternative
- Pilot-based approach
- Finally launch practical creation of typical components of NSDI (updating of cartographic base for pilot regions, creation of data bases, services etc.)
- Distribution of responsibility between central and local authorities
- Establishment of coordination and technical groups for NSDI
- Interoperable geospatial data bases creation
- Creation of typical solutions for geospatial modeling and forecasting for managerial

To be incorporated to the new Geospatial Strategy:

- SDGs to be achieved with help of geospatial data
- IGIF components in details: each pathway should have clear ToR and Action Plan to be implemented
- Monitoring for implementation of the Strategy
- Relevance to Concept of Digital Transformation of Ukraine, Open Data Policy
- Relevance to other concepts in terms of data use and production in Ukraine
- Raising awareness plan for each component

Norway project "Maps for sustainable land governance"

General Objective:
To create the digital topographic base map (1:50 000) & develop the state GNSS network in Ukraine.
Duration – **2.5 years** (April 2018 – Dec 2020),
Budget – **36.7 mln. NOK (app. 4.5 mln. USD)**

Partners from Ukraine:
State Service of Ukraine for Geodesy, Cartography and Cadastre

Partners from Norway:
Donor: Norwegian Ministry of Foreign Affairs (NMFA)
Implementing Organization: Norwegian Mapping Authority

Components & expected results:

- Digital maps production/updating 1 : 50 000
- Integration of existing maps and into seamless database
- Solutions for effective access to the maps (geo-portal)
- GNSS network establishment
- Staff training

In total Ukraine will receive :

1 288
topographic maps sheets of 1:50 000

60 + GNSS stations

Norway project : development of partnership

<p>I PRIORITY</p>	<p>IGIF developments and implementation</p>	<ul style="list-style-type: none"> - Initial assessment on IGIF in Ukraine with participants from Ministry of Defense, State Statistics Service and State Road Administration; - Study Tour to Georgia for 8 participants from Ukraine
<p>II PRIORITY</p>	<p>Facilitating the cooperation</p>	<ul style="list-style-type: none"> - Joint event under Norwegian "umbrella" on registers development to be organized in early 2020.
<p>III PRIORITY</p>	<p>Raising awareness for all stakeholders Training</p>	<ul style="list-style-type: none"> - PR campaign to attract more participants and data holders to the process and explain more about what we are doing - Training on different areas will be conducted

Geoportals that are operating

- Geoportal of administrative territorial units of Ukraine
<http://atu.gki.com.ua>
- Geoportal of state geodetic network of Ukraine
<http://dgm.gki.com.ua>
- Geoportal of state cartographic and geodetic fund of Ukraine
<http://geodata.land.gov.ua>
- Geoportal of NSDI prototype
<http://nsdi.land.gov.ua>
- Geoportals of municipalities

ДЕРЖАВНА ГЕОДЕЗИЧНА МЕРЕЖА УКРАЇНИ
Дослідна експлуатація

ДЕРЖАВНИЙ КАРТОГРАФНО-ГЕОДЕЗИЧНИЙ ФОНД УКРАЇНИ

НАЦІОНАЛЬНА ІНФРАСТРУКТУРА ГЕОПРОСТОРОВИХ ДАНИХ
Протокол: друга редакція

ПРО ГЕОПОРТАЛ- КАРТА- СЕРВІС- ДОВІДКА- КОНТАКТИ- ЛОГІН

Геоportal відкритих даних Миколаїв [Example http://mbk.mkrada.gov.ua/](http://mbk.mkrada.gov.ua/)

ПРО РЕСУРС НАБОРИ ДАНИХ КАРТА КОНТАКТИ

Кадастрова карта

Набір шарів

<input checked="" type="checkbox"/> Топографічний план 1:2000	100	+	-	×
<input checked="" type="checkbox"/> Адресний реєстр	100	+	-	×
<input type="checkbox"/> Земельні ділянки (на розгляд)	100	+	-	×

Maps updating and Lidar scanning 2019-2020

Orthophotos 1:10 00, digital terrain model and digital topographic maps are being created

I
STAGE

During 2019

42 000 sq. km.
Lviv and Volyn oblasts

II
STAGE

During 2020

425 500 sq. km.

Data in State Land Cadastre

State Land Cadastre contains:

- Administrative boundaries
- Index cadastral map
- Orthophoto
- Land parcels
- Agro-industrial soil groups
- Restrictions in land use
- Normative monetary land valuation
- Ownership rights registration
- Real estate cadastre
- Address registry

Data about ownership rights are received from Ministry of Justice automatically

Improvement of state land cadaster & data integration initiatives

During September-November the bilateral agreements were signed with:

- State Water Agency (data on water resources)
- State Subsoil Agency (data on special licenses issued)
- Ministry of Energy and Environment (data on natural-protected fund & emerald network)
- State Forest Agency (data on forests)
- State Emergency Service (no data yet)
- Hydro-Meteorological Centre of Ukraine (no data yet)

State Statistics Service

State Road Administration

ДЕРЖГЕОКАДАСТР
Державний геодезичний кадастровий сервіс України

Coordination committee and technical working groups

Challenges:

1. Not enough capacity to organize and hold the meetings.
2. Low level of involvement from the stakeholders.
3. How to attract private sector and NGO and preserve the initial goal?

Topics that were already covered by the SubGroup:

1. NSDI Strategy
2. Geospatial Data Standards
3. Draft Law on NSDI
4. IGIF issues
5. Authoritative Data
6. Messages from EU and global geospatial community
7. Standards


```

graph TD
 WG[Working Group of Ministry of Economy, Trade and Agriculture of Ukraine] --> SBG[Sub-Group on World Bank Project Implementation]
 WG --> SMLR[Sub-Group on Monitoring of Land Relations]
 WG --> SNGC[Sub-Group on NSDI Coordination]
 SNGC --> SG[StateGeoCadastrе]
 SNGC --> MENRE[Ministry of Ecology, Natural resources and Energy]
 SNGC --> MD[Ministry of Defense]
 SNGC --> SE[State Enterprises]
 SNGC --> SSA[State Space Agency]
 SNGC --> SFA[State Forest Agency]
 SNGC --> SSS[State Statistics Service]
 SNGC --> SEEA[State Energy Efficiency Agency]
 SNGC --> SSE[State Service for Emergency Situations]
 SNGC --> MI[Ministry of Infrastructure]
 SNGC --> SRA[State Road Administration]
 SNGC --> SRC[State Railway Company]
  
```


ДЕРЖГЕОКАДАСТР
Державний геодезичний кадастровий сервіс України

Questionnaire for the SubGroup Members

What is your level of knowledge regarding ISO standards, INSPIRE specifications and standards that are accepted in Ukraine on the mentioned basis?

5 відповідей

Knowledge Level	Percentage
High	0%
Medium	20%
Low	80%

Conclusions

- **Not clear final goal for all stakeholders**
- **Very contrasting environment in development of geospatial information**
- **Not sufficient capacity at “NSDI champion” to address all challenges**
- **Extremely high competition between public authorities and even state enterprises (data producers)**
- **Comprehensive training is needed for all stakeholders in conceptual issues, technical and language skills**

Thank you!

Dmytro Makarenko
Deputy Director for International Cooperation and Land Market –
Head of International Relations Division
makarenko@land.gov.ua
LAND.GOV.UA