SNIG 2020: a participated vision for the Portuguese National Spatial Data Infrastructure

Directorate-General for the Territory

Paulo Patrício (ppatricio@dgterritorio.pt)
Alexandra Fonseca (afonseca@dgterritorio.pt)
Danilo Furtado (dfurtado@dgterritorio.pt)
Henrique silva (hsilva@dgterritorio.pt)
Mário Caetano (mario.caetano@dgterritorio.pt)


Sistema Nacional de Informação Geográfica - SNIG

• The Portuguese Spatial Data Infrastructure (SDI) which from its *geoportal* allows to search, visualize and explore geographic data about the Portuguese territory, produced by public or private entities.

 Technological platform for monitoring the activities related to the application of the INSPIRE - INfrastructure for SPatial InfoRmation in Europe, Directive in Portugal.


SNIG – The Concept

 The entities register themselves on SNIG and submit the metadata of the spatial data and the metadata of the services which they produce. These metadata need to respect the National Profile of Metadata.

Main objective: To concentrate in one only place the registration of all geographic information regularly produced in Portugal. The data can also been visualized on the *geoportal*, through spatial data services normalized with the OGC – Open GeoSpatial Consortium specifications, if requested by the entity.


SNIG – Steering Committee

Article 5, Decree-Law n. 180/2009, August 7 (Decree-Law n. 84/2015, May 21)

- *"Approve the strategic guidelines and the general objectives of SNIG"*
- "Ensure to grant public authorities the technical capacity to cross their spatial data sets and services on Internet"
- "Promote a good articulation between the members of the SNIG network, to analyze and to pronounce about possible cases of divergence of interests"
- *"Approve the work program to enable the establishment and effective operation of SNIG, the corresponding financial plans and the participation of each integrated service in the costs"*
- "Advise about the national technical standards for geographic information"
- "Advise about the rates for data sharing proposed by the public authorities involved"
- "Issue opinions requested under the present law"


SNIG – Steering Committee - Actual Configuration:

- Directorate-General for the Territory
- Portuguese Environment Agency
- National Association of Portuguese Municipalities
- National Authority for Civil Protection
- Institute for Nature Conservation and Forests
- Army Geographic Institute
- Hydrographic Institute
- National Statistics Institute
- National Laboratory of Energy and Geology
- Institute for the Sea and the Atmosphere
- d-gTerritório Direção-Geral do Território

- Directorate-General for Agriculture and Rural Development
- Directorate-General of the Treasury and Finance
- Financing Institute for Agriculture and Fisheries
- Directorate- General for Natural Resources, Security and Maritime Services
- Regional service responsible for the activities of cartography and geographic information in the Autonomous Region of Azores
- Regional service responsible for the activities of cartography and geographic information in the Autonomous Region of Madeira

SNIG – Historical Context

• Landmarks in the evolution of SNIG


SNIG – INSPIRE Directive

- Directorate-General for the Territory is the National Focal Point for INSPIRE
- To monitor the implementation of the INSPIRE Directive:

"... Member States shall monitor the implementation and the use of their infrastructures for spatial data and submit reports on the implementation of the Directive ."

• Annual Monitoring :

Calculation of indicators based on the List of sets and spatial data services of each Member State

• Triennial Reports :

Organization, coordination and quality assurance of data Contributions to the functioning and the coordination of the infrastructure


Usage of the Infrastructure for Spatial Information

Data sharing agreements between public authorities

Costs and benefits associated with the implementation of the Directive and examples of benefits

SNIG – INSPIRE Directive

 Implemented a network called *Focal Point Network INSPIRE Core* covering public authorities formally responsible for the production of spatial data and national services for the themes listed in the three annexes of the Directive

Annex I

- 1. Coordinate reference systems
- 2. Geographical grid systems
- 3. Geographical names
- 4. Administrative units
- 5. Addresses
- 6. Cadastral parcels
- 7. Transport networks
- 8. Hydrography
- 9. Protected sites

Annex II

- 1. Elevation
- 2. Land cover
- 3. Orthoimagery
- 4. Geology


Annex III

- 1. Statistical units
- 2. Buildings
- 3. Soil
- 4. Land use
- 5. Human health and safety
- 6. Utility and government services
- 7. Environment monitoring facilities
- 8. Production and industrial facilities
- 9. Agriculture and aquaculture facilities
- 10. Population distribution and demography
- 11. Area management/restriction/regulation zones/ reporting units
- 12. Natural risk zones
- 13. Atmospheric conditions
- 14. Meteorological geographical features
- 15. Oceanographic geographical features
- 16. Sea regions
- 17. Bio-geographical regions
- 18. Habitats e biotopes
- 19. Species distribution
- 20. Energy resources
- 21. Mineral resources

SNIG – INSPIRE Directive

Entities of the Focal Point Network INSPIRE Core

- Administração Central do Sistema de Saúde Agência Portuguesa do Ambiente ANA -Aeroportos de Portugal Autoridade Nacional de Protecção Civil Autoridade Tributária e Aduaneira Correios de Portugal Direção-Geral de Estatísticas da Educação e Ciência Direção-Geral de Recursos Naturais, Segurança e Serviços Marítimos Direção-Geral do Património Cultural Direcção Geral de Agricultura e Desenvolvimento Rural Direcção Geral de Energia e Geologia Direcção Geral de Saúde Direcção Geral do Território Estradas de Portugal Gabinete de Estratégia e Planeamento Instituto da Conservação da Natureza e das Florestas Instituto da Habitação e da Reabilitação Urbana Instituto da Mobilidade e dos Transportes
 - Instituto da Vinha e do Vinho Instituto de Financiamento da Agricultura e das Pescas Instituto de Infra-Estruturas Rodoviárias Instituto Geográfico do Exército Instituto Hidrográfico Instituto Nacional da Aviação Civil Instituto Nacional de Emergência Médica Instituto Nacional de Estatística Instituto Nacional de Investigação Agrária e Veterinária Instituto Português do Mar e da Atmosfera Laboratório Nacional de Energia e Geologia Navegação Aérea de Portugal Rede Ferroviária Nacional Secretaria Regional do Ambiente e Recursos Naturais da Região Autónoma da Madeira Secretaria Regional do Turismo e Transportes da Região Autónoma dos Acores


- Technological upgrade of the platform architecture
- Design renovation
- Diversification of the methods for metadata registration
- Configuration and publication of INSPIRE services
- New search functionalities
 - Scale
 - Resolution
 - Producer
 - Type of Resource
 - ...etc
- New possibilities for visualization and comparison between added themes on the viewer
- ...etc.


• http://snig.dgterritorio.pt/portal


• Metadata Submission

Snig Sistema Na de Informa Geográfica	cional ção			Wover of the European SDI Neurol SDOV	A ⁺ A a⁻		
		CATÁLOGO	O VISUALIZADOR	APLICAÇÕES	GEOCOMUNIDADE		
SNIG • Inicio	Metadados Gestão Metadados <u>Criar</u>	Upload Validar My License	es security.manager / I	license.manager s	ervice.monitor		
 Apresentação Como integrar a Rede Edição e Publicação de Metadados Outras IDE 	Título do documento: UUID do Documento: UUID do site: Proprietário: Qualquer Estado: Qualquer Alteração entre:	 Método de publicação: Qualquer e (aaaa- 	✓ Protocolo: Qualquer ✓ mm-dd)	•			
INICIAR SESSÃO • Dados Perfil • Metadados	Pesquisar Para os registos seleccionados: Definir como Publicado V Executar						
Repositórios <u>Terminar Sessão</u>	Nenhum resultado encontrado.	ulo Proprietário	Estado	Método	- Data		
NOVIDADES • Últimos Registos Publicados • Noticias							


• Search data

 Entidades Responsáveis Anexos INSPIRE 	CATÁLOGO NAVEGAR QUESTÕES				
Temas INSPIRE Anexos I e II	» Palavra(s) a Pesquisar	Minhas Pesquisas			
Temas INSPIRE Anexo III		minias resultas			
 Informação Geográfica de Base 	Pesquisar	Guardar			
 Serviços de Mapas 	Limpar Ajuda				
 Serviços de Catálogo 	» Critérios Alfanuméricos CATÁLOGOS				
SNIG	Resultados de: Geoportal SNIG Clique para seleccionar catálogos diferentes ou configurar a pesquisa.				
• Inicio	TIPO/FORMATO 🔲 Serviços de Mapas				
 Apresentação 	ESCALA de 1: 🔻 a 1: 🔻				
Como integrar a Rede	RESOLUÇÃO de: 🔍 a: 🔍 (metros)				
 Edição e Publicação de Netadados 	DATA DE REFERÊNCIA				
Outras IDE	De: (aaaa-mm-dd)				
NICIAR SESSÃO	Até: (=aaa-mm-dd) Opções adicionais para Pesquisa Avançada				
 Dados Perfil 					
 Metadados 	» Critérios Geográficos				
 Repositórios 	🔘 Qualquer 🔘 Intersectados pela extensão 🔘 Contidos na extensão				
Terminar Sessão					
NOVIDADES	2 Charles and				
 Últimos Registos Publicados 					
Noticias	Cesti-				
	Ir para:				
	(Ex: Rua Julieta Ferrão, Lisboa)				


• Viewer


• Viewer


• Adding a WMS Service


• Adding several WMS Services


Developing SNIG

• This year the Directorate-General for the Territory created a survey on the internet to understand the level of awareness of SNIG among the users of geographic data

Interação com o Sistema Nacional de Informação Geográfica (SNIG)					
Snig Sistema Nacional de Informação Geográfica					
15.	Teve conhecimento da existência do SNIG através:*				
~	Internet				
0	Ações de divulgação presenciais				
0	Diploma legal de criação do SNIG (DL 53/90)				
0	Diretiva INSPIRE (2007/2/CE)				
0	Transposição da Diretiva INSPIRE (DL 180/2009)				
0	Artigos técnicos ou científicos sobre informação geográfica				
0	Outro:				
	Sabe da existência do SNIG desde:* colha o intervalo de tempo				
0	1990-1994				
0	1995-1999				
0	2000-2004				
0	2005-2009				
0	2010-2014				
~	2015				


Developing SNIG


- The analysis of the results of the survey and the global feedback from the different users will help to define a more adequate and efficient approach to the development of SNIG
- Until the end of 2015 we plan to complete the diagnosis of SNIG, which will allow the definition of the next steps in the development of this SDI and the consolidation of a strategy for the next years – SNIG 2020.


Strategy SNIG 2020


Global principles to consider:

- Strengthen the specific role of SNIG as a SDI with a global nature and independent from all the thematic, regional and local SDI
- Mobilize, encourage and support all the entities which produce geographic information to register those data in SNIG
- Promote the use of SNIG's database by all entities which coordinate the remaining SDIs, through the use of search services as REST or CSW


Strategy SNIG 2020

Global principles to consider:

- Make the access to the data more easy and friendly through the creation of more OCG services
- Increase the number of platform users through more regular publicity of SNIG
- Continue to monitor the application of the INSPIRE Directive, through concerted strategies defined within the Steering Committee of SNIG
- Build a strategy for the development of SNIG with the participation of all the data providers and the users of geographic data


Workshops, Friday, 29th


Workshops - Programa

Sexta, 29 de maio

Workshop 1 - 09:00 – 10:30 Infraestruturas de informação Geográfica em Português à volta do Mundo

Workshop 2 - 11:00 – 12:30 Rumo ao SNIG 2020 e Mentes Criativas

Workshop 3 - 14:00 – 15:30 Serviços de Dados Geográficos INSPIRE

Workshop 4 - 15:30 – 17:00 Panorama atual e evolução dos metadados INSPIRE em Portugal


Thank you.

