

Danish Ministry of the Environment
Danish Geodata Agency

INSPIRE – a burden or a gift

Member states experiences and views

Ulla Kronborg Mazzoli,
Head of Function Policy and Governance
National INSPIRE Contact point

Thank you for the invitation

Outline

- INSPIRE is a common task and we must all deal with it
- How do we see it in the MS - Same, same but different?
- The dream, the nightmare and reality
- What are the challenges
- What are the benefits
- How can we move forward in a valuable way?

7 years with INSPIRE

- Evaluation and lessons learnt
- How do we look upon INSPIRE in the MS?
- What do we want on the road ahead?
- Are we at a crucial crossroads?

What does it mean to be at a
crossroads?

It is easy to choose the road if you know where you're going

EU COMMISSION!

Are we seeing the same things...?

3 questions in June

- How do you see/define the crossroads that INSPIRE are facing?
- Seven years from now - where do you see INSPIRE? (you are allowed to dream :))
- What is the biggest obstacles in achieving YOUR INSPIRE goal?

Many answers

- Many very interesting and valuable thoughts
- Not room for it all
- I have extracted and condensed
- You are not alone!

I expected to see this...

But.....

Common view

- There were a common view on the task we all have
- A common view on the overall direction
- A common view on the challenges

So....are we at a crossroads?

YES!

The MS said.....INSPIRE....

- Prove value and usefulness or a dead end road
- Use it - major stakeholder should show the way
- Compliance and complexity v. usability
- Out of SDI silo and face the users
- Value on national, regional and EU level
- New challenges and a fast going world
- Do we need to change strategies?

A wake up call

7 years from now - the dream

- A complete , homogeneous pan-European SDI
- Widely used for decision making
- EU-reporting directives supported by INSPIRE
- No more double work
- INSPIRE integrated into eGov and
 - “Digital Agenda for Europe - Pillar II: Interoperability and Standards”
- Available for everyone free of charge

...and the nightmare

- We still have no costumers and no tangible use cases
 - No reason for harmonization and creating interoperability
- No budget – no action
 - Costly data harmonization
- Larger and larger SDI discontinuity within EU
- No one will care for INSPIRE in 7 years

The reality.....INSPIRE is good for you

We cannot afford

- Parallel infrastructures
- Gather the same data over and over again
- Sub optimizing and silo-thinking
- INSPIRE is about cross border sharing
 - National borders
 - Administrative borders
 - Sector borders
- And that makes sense....

The concept – a shared information window

Obstacles and challenges

Obstacles to cross or deviate..

- Finance, budget, funding
- Complexity – too high and too expensive and difficult to implement
- Distance to the users – no needs – no requirements
- Harmonisation and streamlining of reporting obligations
- Missing use cases towards the non GI community
- Governance – agreements, licensing.....
- Lack of political support
- Poor involvement of local level
- We need the use cases and Business Cases – now!

But before we go and shoot ourselves and bury INSPIRE

- We share the same dream and we have the possibility to make it come true
- There are already benefits
- There's more than one possible road to choose

Benefits harvested in DK

INSPIRE benefits in Denmark

- Increased awareness of the importance of Spatial information
- SDI in the common public digitization strategy
- Acknowledge of the INSPIRE principles and framework
- A Coordination board
- eGov has embraced INSPIRE
- Open Data
- Coming up - INSPIRE supporting environmental management

But we must ride many horses at a time

A sum up

- We still have a lot to do in the MS
- Let's go meet the users
 - From “they might need this” to “what do you need”?
- We must collaborate with other initiatives
 - On all levels!
 - Local, regional and EU
 - ISA program
- The need for results and proven benefits
 - We must collaborate on pilots and showcases
 - We need more research in Business cases and realization of benefits

Sum up

- Political support at highest level – how to make INSPIRE matter
 - Stop telling how and what – tell them why!
- The speed of changes around INSPIRE
 - We must look up from our schemas and face reality
 - We must act before we are fully compliant
- We need to open up our SDI silo and invite others to define new possibilities and user needs
 - The users are not living in our silo
 - The growth and value lies elsewhere

INSPIRE is what we make it

Thank you for your attention

Danish Ministry of the Environment

Danish Geodata Agency

Ulla Kronborg Mazzoli
Head of Function Policy and Governance
National INSPIRE Contact Point

Rentemestervej 8
DK-2400 Copenhagen NV
Denmark
Phone: +45 72 54 50 00
E-mail: kms@kms.dk
www.kms.dk

