

SPATIALLY ENABLED SOCIETIES AND SMART COMMUNITIES

ABBAS RAJABIFARD

CHAIR, ACADEMIC NETWORK-UNITED NATIONS GLOBAL GEOSPATIAL INFORMATION MANAGEMENT-UNGGIM

DIRECTOR, CENTRE FOR SDIS AND LAND ADMINISTRATION

ÓO

0 0

n

10

1111

0-

Key Developments and Initiatives

The "Game Changers"

- Linked Data
- Blockchain
- BIM + Land Admin
- Cloud Computing
- Locally relevant global data sets
- Social Media and Crowdsourcing
- Networks of networks
- Big Data
- Open Data, Open Government
- Open Standards
- Governance

Key Drivers

- Population Growth & Increasing urban complexity;
- Connected, automated and shared services;
- Digital Economy;
- Needs and opportunities in the context of future cities;
- 3D land and property info to support future planning and management of urban environment (e.g. leveraging BIM, PIM) / vertical Living;
- Big Data and cybersecurity;
- Making sense of smart data, smart utilities, 4D data.

A society or government can be regarded as spatially enabled when spatial information and location are widely used to manage information and processes to encourage more creativity and product development, and they become a ubiquitous part of eGovernment and broader **Government ICT strategies**.

and

It is also defined as an **innovator and enabler** across society and a promoter of **Citizen Centric**.

Entities involved in Spatial Enablement

SES and Societal Engagement

Q:

What knowledge base,

Location – 4th driver for Decision Making (Why, When, What, <u>Where</u>) Location - links us to where we are and what we are doing.

pecome

"smart and sustainable for all"?

INTERCONNECTED FUTURE FOR ALL

SES-Facilitating of Smart Cities and

Smart Communities

Smart City Transitions and *n*D System Challenges and Opportunities

- Smart city → smart citizenry
- $? 3D \rightarrow nD$
- Automationsubstitution → transformative innovation

Technology and society are driving the Data Ecosystem-Delivering Spatial Enablement

Complex Urban Environment

Complex urban Interdependencies

Need for multi-dimensional land/spatial information.

City and Spatially Enabled Societies (SES)

SDGs/Spatial Enablement/Land Administration

Why the SDGs Matter

Interconnected Network of Challenges

Inclusive

Leaving no one behind and improving the quality of life for everyone

Interconnected

Acknowledging the connectivity of our problems and future challenges

Multistakeholder and cross-sector mobilization

Global Action

SDGs and Future Opportunities

THE 2030 AGENDA and SDGs

NE EDIRECOTLINANDOS PANJA RESFOLIENCESON

BY 2030...

"Make cities and human settlements inclusive, safe, resilient and sustainable."

Indicators:

- Housing and basic services
- Transport systems and road safety
- Inclusive and sustainable urbanisation
- Protect and safeguard cultural and natural heritage
- Reduce impact of disasters; Hyogo framework
- Reduce environmental impact of cities
- Access to green and public spaces
- National and regional planning
- Sustainable and resilient buildings using local materials

Complex Urban Interdependencies

INTERCONNECTED Data Infrastructure/SDI

the backbone in efficient urban government and

governance.

Multi-scale Analytic Platform

From an individual property and building level to a city level

This requires spatially accurate map-base and cadastre as a foundation.

BIM Advances Sustainability & SDGs

Digital Construction

BIM for Urban Land Administration

SES & SDGs - Future Actions

URBAN ANALYTICS DATA INFRASTRUCTURE

UADI Dashboard

UADI Portal

ONTOLOGY-BASED URBAN ANALYTICS

Australian Government

SES: Need for Awareness/Social - Technical

SIDE EVENT Forum on The SDGs Connectivity Dilemma – Urban Settlement, Resilience and Sustainability

The 7th session of the Date: 30 July 2018 United Nations Committee Date: 30 July 2018 of Experts on Global Venue: UN Headquarter, NY Management, is scheduled to be held from 2 – 4

8th Session of the United Nations Committee of Experts on 30 July – 3 August 2018, NY, USA

International Symposium and Workshops

A SMART SUSTAINABLE FUTURE FOR ALL

Enhancing Resilience in a Changing Landscape

24-26 September 2018, The University of Melbourne, Australia

www.ssf2018.com

CSDILA Research Aim Towards SES

Mapping **interlinkages** and prioritize key challenges and opportunities to create **Strategic Road Maps** and **Blueprints**

Develop an innovative **SDG Indicator Registry Infrastructure** utilizing **ontologies** clarify interlinkages between targets and indicators-UNGGIM Academic Network

Improving Resilience and Resilience Impact of National Land and Geospatial Systems

WORLD BANK 2017 - 2018 · Case studies

Using data collected by **Cadastral Template 2** from +50 countries to discuss global trends and propose effective local, national and global solutions

Schweizerische Eidgenossenschaft Confederation suisse Confederazione Svizzera Confederazion svizra

United Nations Initiative on Global Geospatial Information Management Academic Network

Academic Network

- The Academic Network is a <u>coalition</u> of recognized universities, research and education centers or equivalent involved in the research, development and training on geospatial and land information and related matters.
- The Academic Network is a <u>platform</u> for the academic community to contribute and support UN-GGIM in achieving its vision and goals and as a strategic arm to empower their process in the form of strategic knowledge, research, education and training,
- The Academic Network will provide both research and education capabilities for UN-GGIM, its Regional Organisations, WGs and affiliated members to identify and response to challenges and opportunities in which UN-GGIM can achieve their visions.

Major Activities and Steps

Current Members

Academic Network Website

C 1 Uunggim.academicnetwork.org/eoi/

Expression of Interest

V. Attestations and Agreements

LETTER OF INSTITUTIONAL COMMITMENT

The following statement must be contained on the letterhead of the institution and signed by the President (or similarly named head) of the Institution in a Letter of Commitment. Alternatively, the letter may be provided and signed by a unit head that has authorization to act for the institution as a whole in the matters attested to in the letter.

Required Language in the Letter: "If admitted to the UN-GGIM Academic Network, commits to fulfilling the

unggim.academicnetwork.org

AGREEMENTS AS CONFIRMED BY SUBMISSION OF EOI

• Through its delegates or other specialists, each member organization is expected to contribute substantively to the work of at least one UN-GGIM Academic Network committee or initiative each year. • UN-GGIM Academic Network institutional members are allowed to use the UN-GGIM Academic Network logo on their web sites and in other written materials. • UN-GGIM Academic Network institutional members are banned from using the standard United Nations logo unless they receive explicit written authorized permission to do so. Through the act of submission of this Expression of Interest (EOI) and upon admission to the UN-GGM Academic Network, our institution agress to and commits to fulfilling these obligations.

*

I have read and understand this agreement, and I accept and agree to all of its terms and conditions.

THANK YOU

abbas.r@unimelb.edu.au

www.csdila.unimelb.edu.au

