"SPATIAL DATA INFRASTRUCTURES AND SPATIAL INFORMATION MANAGEMENT" SDI & SIM 2013

13-16 November 2013, Skopje, FYROM

http://conf2013.geo-see.org

INTERNATIONAL CONFERENCE: SDI & SIM 2013

Spatial Data Infrastructures & Spatial Information Management 2013

And Commission 3 Annual Meeting

13-16 November 2013, Skopje, FYROM

The 2013 Annual 'FIG Commission 3' Workshop and Meeting is joined by the 'FIG Task Force on Property and Housing' (FIG-TF-PH) and the 'South-East European Research Association on Geo-Sciences' (Geo-SEE) to form the first International Conference on Spatial Data Infrastructures (SDIs) and Spatial Information Management (SIM).

Organizers

The organizers of this joint annual conference are:

- International Federation of Surveyors (FIG) Commission 3 (FIG-COM3)
- International Federation of Surveyors (FIG) Task Force on Property and Housing (FIG-TF-PH)
- South-East European Research Association on Geo-Sciences (Geo-SEE)

Co-organizer

Co-organizer organizations and supporters will be decided until September 2013, by invitation from the organizers or by request.

On November 15 the General Assembly of the European Group of Surveyors (\underline{EGoS}) will be held in parallel with technical sessions of the conference. EGoS will be one of the conference co-organizers, publishing the conference call on their web page.

Main planned conference themes are:

- Spatial Data Infrastructures (SDIs), and
- Spatial Information Management (SIM)

The conference will be focused on the importance and usage of SDIs and SIM on local, national and regional level, with association to global initiatives. Targeting


"SPATIAL DATA INFRASTRUCTURES AND SPATIAL INFORMATION MANAGEMENT" SDI & SIM 2013

13-16 November 2013, Skopje, FYROM

http://conf2013.geo-see.org

the process of spatial data sharing through the Internet, as a tool for faster, easier and simpler access to spatial data by all stakeholders, customers and clients; the implementation of International-Global and European criteria for organizing digital spatial data; the impact of spatial information on all application fields; cooperation between stakeholders, such as state institutions responsible for collecting, structuring, archiving, updating and analyzing spatial data, according to their legal mission and obligation.

Conference themes include (but not limited to):

Spatial Data Infrastructure

- 1. Sub-national, national, regional, continental and global SDIs
- 2. Scientific aspects of SDIs and their development
- 3. Methodologies for SDI development, update and upgrade
- 4. Technologies and standards
- 5. Architectures of SDIs
- 6. Data, data specifications, data organization and exchange mechanisms and protocols
- 7. SDI metadata and spatial coordinate systems
- 8. Building and organization of SDIs
- 9. Integration, interoperability and compatibility of SDI's developed by different platforms
- 10.Legal aspects of SDI developing and utilization
- 11. European INSPIRE development and implementation
- 12.Pan-European geographic datasets
- 13. Global mapping
- 14.SDI as necessary tool of cartography
- 15.Applications of SDI in various sectors such as government, telecommunications, utilities, cadastre, land management, environment and nature protection, disaster management, climate changes, Earth structure, physical and urban planning, tourism and others
- 16. Education, training and awareness creation
- 17. Developments of open source SDIs
- 18.SDIs based on Crowedsourced Volunteered Geographic Information (VGI) and applications

Spatial Information Management

- E-government and SDIs: managing information spatially; theory, applications and best practice studies
- 2. The significance of reliable SDIs as the necessary tool for managing the regional and local authorities' services settings, establishing the basis for their vitality and "openness to change"


"SPATIAL DATA INFRASTRUCTURES AND SPATIAL INFORMATION MANAGEMENT" SDI & SIM 2013

13-16 November 2013, Skopje, FYROM

http://conf2013.geo-see.org

- 3. Land management tools and innovative spatial information solutions addressing global and national challenges
- 4. Social, technical and legal aspects related to the emerging of informal settlements
- 5. Legal access to affordable land, and the importance of legal and social informal settlements data
- 6. Legalization, land privatization, affordable planning and affordable housing provision for low and middle income families
- 7. Provision of reliable information about land, property and the built environment: ownership rights, value, spatial information
- 8. Regulations and land development procedures in supporting the economy
- 9. SDI for fresh-water and energy supply, waste management, informal settlements management, planning, transportation, pollution and crime control
- 10.Innovative land tools and policies to attract investment, optimize real property taxation, support valuation, and provide tools for affordable planning, housing and financing; answering current needs and supporting property markets
- 11. Harmonization of spatial data at all levels; interoperability aspects of standards and technical solutions; development and implementation of feasible metadata concepts
- 12. Possibilities of spatial urban data capture, structure, use, discovery, integration and exchange: community-based data collection; the use of social media; appropriate land tools, software, and geospatial data sources
- 13.Integration of spatial data: cadastre, agriculture, forestry, environment, spatial planning, 3D city modeling, utilities, public land management, VGI, crowd-sourcing, community based data collection, socio-economic data
- 14.Urban environment information handling and managing for sustainable development: real estate management, BIM, green real estate, ecofriendly planning
- 15.Multiple use of spatial data to support citizens' interests, stabilize the economy and support sustainable development of the built environment, and identify the increased role of the private sector
- 16.Business models in the context of SDI and cadastre; process view (data collection, maintenance, handling, provision); private and public partnership, privacy aspects, security aspects
- 17. The future of SDIs in climate change, risk prevention, economic crisis management

Task Force on Property and Housing – country reports

1. Institutional development (housing framework, land administration: mortgages/tenure protection, construction industry and planning regulations)


"SPATIAL DATA INFRASTRUCTURES AND SPATIAL INFORMATION MANAGEMENT" SDI & SIM 2013

13-16 November 2013, Skopje, FYROM

http://conf2013.geo-see.org

- 2. Improvement of coordination of various players of land, real estate and housing sector (civil society, business, government, inter-governmental organizations)
- 3. Adoption of effective policies (land and housing administration, finance, construction, old/abandoned real estate, energy efficiency, quality)
- 4. Land tool development to address poverty and inclusion, and to support human dignity (such as development of green housing/development of affordable housing)
- 5. Technical tools to support the above policies (e.g., 3D city modeling , BIM, etc)

Paper submission

All submitted papers should be focused on the above aspects directly. Please pay particular attention to research methods, key results and language. FIG template should be used. Two channels for submitting papers are available:

Full paper refereed channel

Full paper submission deadline:

Notification of acceptance for presentation:

Notification of acceptance through the peer review:

Revised full paper submission for second review:

Notification of the second full-paper peer review:

Submission of camera ready version:

31 July 2013

15 August 2013

30 September 2013

15 October 2013

Those interested in peer-reviewed papers should declare it in advance when submitting the full paper. Papers submitted in this channel (approximately 6000 words) must not have been accepted for publication elsewhere or be under review for another workshop or conference.

Abstract refereed channel

Extended abstract submission deadline:

Notification of acceptance for presentation:

Full paper submission deadline:

Notification of the full-paper for the proceedings:

Submission of camera ready version:

31 July 2013

15 August 2013

30 September 2013

15 October 2013

22 October 2013

The abstract should be 350 to 500 words in length describing the objectives, results, conclusions and significance of your work (relevant artwork can be embedded). Please note that in order for the research to be presented and included in the proceedings, full paper version should be submitted on time.


"SPATIAL DATA INFRASTRUCTURES AND SPATIAL INFORMATION MANAGEMENT" SDI & SIM 2013

13-16 November 2013, Skopje, FYROM

http://conf2013.geo-see.org

Submit your paper to:

https://www.easychair.org/account/signin.cgi?conf=fig3-2013 geosee

Proceedings:

Proceedings of papers approved for presentation after the review process will be published pre conference as hard copy and/or in CD/USB).

Programme

A first, general indication of the programme:

12 November 2013 (evening): Welcome Reception 13-15 November 2013: Technical Sessions 16 November 2013: Technical Tour

Venue: TBD, Skopje, FYROM.

Accommodation: List of Hotels in the close vicinity of the venue will be

available soon.

Registration fees (*)

	Until 30.09.2013	From 01.10.2013	Included
Full registration	250 Euro	300 Euro	All materials, access to all sessions, welcome reception, coffee breaks and lunches
Accompanying persons	150 Euro	200 Euro	Access to all sessions, welcome reception and coffee breaks
Students	100 Euro	150 Euro	All materials, access to all sessions, welcome reception, coffee breaks and lunches
One day registration	100 Euro	150 Euro	All materials, access to all sessions, welcome reception, coffee breaks and lunch
First author	200 Euro		All materials, access to all sessions, welcome reception, coffee breaks and lunches

(*) each registrant can present one paper only; registration is mandatory for paper to be included in proceedings.


"SPATIAL DATA INFRASTRUCTURES AND SPATIAL INFORMATION MANAGEMENT" SDI & SIM 2013

13-16 November 2013, Skopje, FYROM

http://conf2013.geo-see.org

Additional payments are:

- + Gala Dinner TBD
- + Technical Tour TBD

Details for registration fee payment:

Bank name	NLB Tutunska banka AD Skopje	
Bank address	Str. Djon Kenedi, 25/1 -d3 1000 Skopje, FYROM	
SWIFT	TUTNMK22	
Beneficiary – account holder	Geo-SEE (South East European Research Association on Geo Sciences)	
Beneficiary address	Str Vodnjanska br.1, 1000 Skopje, FYROM	
IBAN	MK07210701000758254	
Account No. (for local citizens)	210-0657617601-07	
Remittance information	SDI&SIM – First author	
	SDI&SIM - Student	
	SDI&SIM - Full registration	
	SDI&SIM – Accompanying person	
	SDI&SIM – One day registration	
Details of charges	OUR	

Contact details:

Web site: http://conf2013.geo-see.org

Email: sdisim2013@gmail.com


"SPATIAL DATA INFRASTRUCTURES AND SPATIAL INFORMATION MANAGEMENT" SDI & SIM 2013

13-16 November 2013, Skopje, FYROM

http://conf2013.geo-see.org

FIG Commission 3 Chair

Prof. Yerach Doytsher
Technion – Israel Institute of Technology
Haifa, Israel
Tel. +972-4-829-3183 Fax +972-4-829-5708

E-mail: doytsher@technion.ac.il

South-East European Research Association on Geo Sciences President

Prof. Bashkim Idrizi State University Of Tetova Tetova, FYROM

Tel. +389-2-61-40-453 GSM +389-75-712-998

E-mail: <u>bashkim.idrizi@unite.edu.mk</u>

FIG Task Force on Property and Housing Chair

Prof. Chryssy Potsiou
FIG Vice President, UN ECE WPLA Bureau member
National Technical University of Athens, Greece
Tel. + 30-10-7722-688 Fax +30-210-7722677

E-mail: chryssyp@survey.ntua.gr

Vice Chair of Administration (Events)

Mr. Gerasimos Apostolatos Technical Governmental Consultant Athens, Greece Tel. +30-210-6825-905

E-mail: gapos@tee.gr

Vice Chair of Administration (Communication)

Dr. Sagi Dalyot
Technion - Israel Institute of
Technology
Haifa, Israel
Tel. +972-4-829-5991

E-mail: dalyot@technion.ac.il


