Multidisciplinary Effort

- Smart Cities
- SDGs
- Land Administration and Management
- Land Tenure
- Land Rights

UN-GGIM Academic Network
In collaboration with:
UN-GGIM-Private Sector Network ▪ UN-GGIM Geospatial Societies ▪ UN-Expert Group on Land Administration and Management
Hyper-Connected Communities

Nations
“Imagined Communities”

Global Communities

Print Capitalism
Digital Technologies

UN-GGIM Academic Network
In collaboration with:
UN-GGIM-Private Sector Network ⚓ UN-GGIM Geospatial Societies ⚓ UN-Expert Group on Land Administration and Management

31 July 2017, New York
Interconnectivity of Global Challenges

1 The challenges and problems of one nation are not independent from others, they are connected on a global scale.

2 The challenges and problems in different domains (economic, environmental, social, technical, etc.) are connected.

The development of inclusive, productive, sustainable, and timely solutions are subject to the connectivity of our challenges.

Understanding Our World
Rapid Urbanization: A Global Challenge

Equal Access to Essential Infrastructure and Services

Secure Land Rights

Geospatial Information

Rapid Urbanization Requirements

Open Data

Evidence Based Decision Making

Spatial Inclusion

UN-GGIM Academic Network

In collaboration with:
UN-GGIM-Private Sector Network ▪ UN-GGIM Geospatial Societies ▪ UN-Expert Group on Land Administration and Management
Global Challenges Have Location-Based Patterns

<table>
<thead>
<tr>
<th>SDG</th>
<th>Target</th>
<th>Indicator</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>1.4 1.5</td>
<td>1.4.1 1.4.2 1.5.1</td>
</tr>
<tr>
<td>2</td>
<td>2.3 2.4 2.c</td>
<td>2.4.1</td>
</tr>
<tr>
<td>3</td>
<td>3.3 3.8 3.9 3.d</td>
<td>3.3.1 3.3.2 3.3.3 3.3.4 3.9.1 3.9.2</td>
</tr>
<tr>
<td>4</td>
<td>4.7 4.a</td>
<td>4.7.1</td>
</tr>
<tr>
<td>5</td>
<td>5.a</td>
<td>5.a.1 5.a.2</td>
</tr>
<tr>
<td>6</td>
<td>6.1 6.3 6.4 6.5 6.6 6.a</td>
<td>6.1.1 6.3.1 6.4.2 6.5.1 6.6.1</td>
</tr>
<tr>
<td>7</td>
<td>7.1 7.2 7.a</td>
<td>7.1.1 7.1.2 7.2.1</td>
</tr>
<tr>
<td>8</td>
<td>8.4</td>
<td>8.4.1</td>
</tr>
<tr>
<td>9</td>
<td>9.1 9.4 9.a</td>
<td>9.1.1 9.4.1</td>
</tr>
<tr>
<td>10</td>
<td>10.3 10.7</td>
<td>10.7.2</td>
</tr>
<tr>
<td>11</td>
<td>11.1 11.2 11.3 11.5 11.6 11.7 11.b</td>
<td>11.1.1 11.2.1 11.3.1 11.5.2 11.6.1 11.7.1</td>
</tr>
<tr>
<td>12</td>
<td>12.2 12.4</td>
<td>12.2.1 12.4.2</td>
</tr>
<tr>
<td>13</td>
<td>13.1 13.2 13.b</td>
<td>13.1.2</td>
</tr>
<tr>
<td>14</td>
<td>14.1 14.2</td>
<td>14.1.1</td>
</tr>
<tr>
<td>15</td>
<td>15.1 15.3 15.4 15.6 15.8</td>
<td>15.1.1 15.3.1 15.4.1</td>
</tr>
<tr>
<td>16</td>
<td>16.7</td>
<td>16.7.2</td>
</tr>
<tr>
<td>17</td>
<td>17.7 17.18 17.19</td>
<td>17.18.1</td>
</tr>
</tbody>
</table>

SDGs Targets and Indicators Related to Land Administration and Spatial Data

UN-GGIM Academic Network
In collaboration with:
UN-GGIM-Private Sector Network UN-GGIM Geospatial Societies UN-Expert Group on Land Administration and Management

31 July 2017, New York
A smart city aims to provide the optimal solution for the challenges that rise from rapid urbanization.

The function of smart cities should exceed beyond the application of ICTs and should incorporate **sustainability, inclusivity, and good governance**.

Smart Cities for All
Leaving No One Behind

In 2015, 193 Member States adopted the 17 SDGs and subsequently vowed to leave no one behind in the process.

The call to improve the quality of life for every individual holds the global community responsible for developing future smart cities that have the capacity to function under diverse circumstances.

Infrastructures that are scalable, adoptable, localizable, and inclusive.
Mobilization and Action

Function and Strategic Pathways

- Local to Global Monitoring
- Increase Manageability
- Informed Decision Making
- Ensure Accountability
- Develop Implementation Strategies
- Measure Progress

Standards
Governance
Open Data
Citizen-Generated Data
National statistical systems need to invest in the technology and skills necessary to **collect** and **integrate data** from multiple sources at different levels of detail.

(The Sustainable Development Report 2017)
UN-GGIM Academic Network will be developing a similar platform for SDGs related research; linking the research across different locations, goals, and disciplines.
Towards a Roadmap - Early Developments

Smart Cities

Frameworks

UN-GGIM 2017-2021 Strategic Framework

Urban Features

Geospatial Data

Land

SDGs

Open Data

National Frameworks

Smart Communities

Habitat III Urban Agenda

Smart Infrastructures

Smart Governance

UN-GGIM Academic Network

In collaboration with:
UN-GGIM-Private Sector Network • UN-GGIM Geospatial Societies • UN-Expert Group on Land Administration and Management

31 July 2017, New York
Fundamental Requirements

- **Data** (*open data, linked data, big data, authoritative and volunteer and crowdsource data*)
- **Development of Standards** (*ISO, OGC, etc.*)
- **Infrastructures**
- **Indicator Development and Registry**
- **Community Engagement**
- **National Framework and Strategic Roadmap**
- **...**
Take-away Message

- Connectivit y
- Scalability
- Local to Global Approach
- Inclusivity

UN-GGIM Academic Network
In collaboration with:
UN-GGIM-Private Sector Network ⌘ UN-GGIM Geospatial Societies ⌘ UN-Expert Group on Land Administration and Management

31 July 2017, New York
Smart Cities for All

Maryam Rabiee
Visiting Research Associate, Centre for SDIs and Land Administration, The University of Melbourne
E: maryam.rabiee@unimelb.edu
W: www.csdila.unimelb.edu.au