

Infrastructure for Spatial Information in Europe - INSPIRE -

Marc Vanderhaegen

Infrastructure for Spatial Information in Europe - INSPIRE -

1. Policy context
2. Legal Framework
3. Implementation
4. Current status of legal framework

Policy context for INSPIRE

6th Environmental Action Programme
Sustainable Development Strategy
Governance white paper

6th Environmental action programme

Complexity of environmental problems
- interrelation between issues

Integrated policy-making: 4 priorities climate change, nature and biodiversity, environment and health, waste and resources,
7 thematic strategies: soil, marine, natural resources, pesticides, air pollution, urban, waste recycling

Integrated approach to knowledge gathering

Geography of Disease and Ill-health

Creation of GIS to assist in the analysis of health impacts

- Exposure Data
- Health Data
- Socio-economic data
- Geographical data
- Environmental data

Air Pollution

Cancer Cases

Spatial data component	Environmental issue												
	Water – inland, sea	Air and climate change	Nature/biodiversity	Soil	Land	Waste	Noise	Health	Hazards/risks	Transport and environm.	Agriculture/forestry	Energy	Coast (land/sea)
Geographical location													
Geodetic reference system	x	x	x	x	x	x	x	x	x	x	x	x	x
Geographical grids	x	x	x	x	x	x	x	x	x	x	x	x	x
Monitoring sites	x	x	x	x	x	x	x	x	x	x	x	x	x
Geographical names	x	x	x	x	x	x	x	x	x	x	x	x	x
Administrative units													
Official administrative units	x	x	x	x	x	x	x	x	x	x	x	x	x
Elevation													
Elevation	x		x	x	x		x		x				x
Bathymetry	x		x				x	x					x
Coastline	x						x	x					x
Geo-physical environment													
Bedrock geology	x		x	x				x					x
Geo-morphology					x		x		x				x
Soil	x		x	x	x	x	x				x		x
Hydrography													
Hydrography	x		x	x	x	x		x	x	x	x	x	x
Water catchments	x		x	x	x	x		x	x		x	x	x

*Source:
INSPIRE
ETC
position
paper*

INSPIRE Legal Framework: General Issues

Initiators: ENV, ESTAT, JRC - supported by MoU
also support of INFSO and RTD

Context: Cross-sectoral initiative, starting as a platform
for ENV policy needs, extendable to support
multiple policies

Objective: Unlock spatial information to support our policies

- Scope:
- Creation of spatial data infrastructure
 - Existing spatial data from Public sector
 - Electronic format
 - National to local
 - 17 themes
 - Environmental data
 - Cross-sector data
-

1. Legal Framework (Cont.)

17 Themes:

1. Geographical location
2. Administrative units
3. Properties, buildings and addresses
4. Elevation
5. Geo-physical environment
6. Land surface/land cover
7. Transport
8. Utilities and facilities
9. Society and population
10. Spatial planning/ Area regulation
11. Air and climate
12. Water/hydrography
13. Ocean and seas
14. Biota/biodiversity
15. Natural resources
16. Natural and technological risks and natural disasters
17. Areas under anthropogenic stress

- 1. Geographical location**
 - 1.1 Geodetic reference systems
 - 1.2 Geographical names
 - 1.3 Geographical grids
- 2. Administrative units**
 - 2.1 Official administrative units
 - 2.2 Government management zones
 - 2.3 Blocks, census and statistical districts
 - 2.4 Civil security units
 - 2.5 Environment management & reporting units
 - 2.6 Postal codes/regions
- 3. Properties, buildings and addresses**
 - 3.1 Properties
 - 3.2 Buildings
 - 3.3 Addresses
- 4. Elevation**
 - 4.1 Terrestrial elevation
 - 4.2 Bathymetry
 - 4.3 Coastline
- 5. Geo-physical environment**
 - 5.1 Soil
 - 5.2 Geo-morphology
 - 5.3 Bedrock geology
- 6. Land surface/Land cover**
 - 6.1 Land cover
 - 6.2 Landscape
 - 6.3 Orthophoto-images
 - 6.4 Unclassified satellite data
- 7. Transport**
 - 7.1 Transport networks
 - 7.2 Transport services
- 8. Utilities and facilities**
 - 8.1 Transmission lines and pipelines
 - 8.2 Environmental protection facilities
 - 8.3 Government service facilities
 - 8.4 Production facilities, industry Agricultural
 - 8.5 Trade and service facilities
- 9. Society and population**
 - 9.1 Urban and rural settlement
 - 9.2 Demography
 - 9.3 Human health and safety
 - 9.4 Cultural heritage
 - 9.5 Natural amenities
- 10. Spatial planning/Area regulation**
 - 10.1 Land use plans
 - 10.2 Protected sites
 - 10.3 Area restriction/regulation zones
- 11. Air and climate**
 - 11.1 Air and atmospheric conditions
 - 11.2 Meteorological spatial features
 - 11.3 Climate zones
- 12. Water/ Hydrography**
 - 12.1 Hydrographic networks/ Surface water bodies
 - 12.2 Water catchments
 - 12.3 Groundwater bodies/aquifers
- 13. Ocean and seas**
 - 13.1 Oceanographic features
 - 13.2 Sea regions
- 14. Biota/biodiversity**
 - 14.1 Biomes/ Bio-ecological
 - 14.2 Vegetation
 - 14.3 Habitats and biotopes
 - 14.4 Species distribution
- 15. Natural resources**
 - 15.1 Ecosystem resources
 - 15.2 Water resources
 - 15.3 Agricultural land and soil resources
 - 15.4 Forest resources
 - 15.5 Fishery resources
 - 15.6 Geological resources
 - 15.7 Renewable energy resources
- 16. Natural and technological risks and natural disasters**
 - 16.1 Natural risk vulnerability zones
 - 16.2 Technological risk vulnerability zones
 - 16.3 Technological accidents and natural disasters
- 17. Areas under anthropogenic stress**
 - 17.1 Polluted areas
 - 17.2 Noise and radiation zones
 - 17.3 Areas of intensive exploitation

Legal Framework: Obstacles & Measures

- Obstacle 1: **Documentation on information is lacking**
Measure 1: (ST – MT) Document to standards and maintain
- Obstacle 2: **GAPS in spatial data**
Measure 2: (MT – LT) Make cross-sector spatial data available =
NOT IN INSPIRE FRAMEWORK , BUT DAUGHTERS!!
- Obstacle 3: **Data is not compatible**
Measure 3: (MT – LT) Contribute to standards and harmonise
- Obstacle 4: **Incompatible GIS initiatives**
Measure 4: Establish IT service network to publish,
discover, evaluate, view and access according
to common standards
- Obstacle 5: **Barriers to use of spatial data**
Measure 5: Establish licensing framework to share
-

Implementation

- **Preparation of implementation on a voluntary basis:**
 - establishment of precursor co-ordination structures
 - definition of implementation programme and starting its execution
 - preparation of implementing legislation
- Key issues for implementation:
 - Linkage to GMES
 - Use of existing funding programmes
 - Engagement of stakeholders: geospatial interest groups

Current status and future steps

- **Internet consultation finished since 29 May:**
 - > More than 180 replies
 - > Strong support from stakeholders: 88% of the respondents consider that at least some of the obstacles should be addressed by INSPIRE (76% consider that all should be addressed)
- **Ongoing extended impact assessment: due by end of June 2003**
- **Future Steps**
 - > **October:** Adoption of proposal
 - > **November:** Start discussion in Council under IT presidency and in European Parliament