

POSKEN - Introduction

NGI Belgium,
Brussels

#mapsforeurope

Mick Cory
Secretary General & Executive Director

26 April 2018

Location, it gives us our
sense of place.

Society empowered by our members' authoritative geospatial services

We support the public good by representing our members' interests, maintaining networks that help our members improve their capabilities and role, and by facilitating access to and use of our members' geospatial services

Society empowered by our members' authoritative geospatial services

We support the public good by representing our members' interests, maintaining networks that help our members improve their capabilities and role, and by facilitating access to and use of our members' geospatial services

Membership

- Our focus is on national bodies in geographic Europe responsible for geodetic surveying, topographic mapping, cadastral surveys and land registration
- 46 European countries
- 63 members
- We will focus on strengthening the NMCAs role in SDI within their countries, so it comes under their remit and not another government department.

Commercial vs Not for Profit

- EuroGeographics is a **not-for-profit** Association
- We raise funds to support our Association's activities.
- Our motive for making a 'surplus' is
 - Not to pay stakeholders in a commercial sense but
 - To deliver value to members, customers and other stakeholders
- It is possible that a partner or partners can help deliver these 'fund raising' activities.
- We need to invest in more market research to understand
 - What the market wants, and
 - The potential for a greater portfolio of products/services

Improving our members' capability and role

- We maintain networks that help our members improve their capabilities and role,
- share best practice
- share experience,
- both with other members and external partners and stakeholders.

Improving our members' capability and role

- BIKEN: Business interoperability
 - C & LR KEN: Cadastre and land registry
 - Copernicus: Emergency mapping
 - INSPIRE: INSPIRE
 - PoIKEN: Policy
 - PosKEN: Positioning/geodesy
 - QKEN: Quality
 - SBE: edgematching and State Boundaries
-
- 350 active participants in the current 8 Knowledge Exchange Networks

- Management Board is proactive in agreeing the work programme of KENs, and
- This work, results and outcomes to be shared with the Management Board and other members
- We can develop our role to help others deliver and engage with our members.

External Partnerships

Strategic Alliances

- Knowledge exchange with an external focus:
- Develop strategic alliances where
 - there is clear value to be gained to EuroGeographics and its members, and
 - in order to avoid duplication of effort
- The best strategic alliance are with organisations that don't overlap in membership or role
- For example : earth observation, geology and national statistics (EFGS)

51 out of 63
EuroGeographics
members are
involved in
Geodetic Survey,

POSKEN Stakeholders

EUPOS

- Project
- Eastern European countries
- Project finished, but broadening

CLGE

- Try to count all scopes meeting surveyors demands
- Interest of practical surveying
- Public/private
- Forum, Knowledge
- Professionals

EUREF

- IAG
- Involved to UNGGIM
- Parameters of CRS
- Primary network for Europe

Positioning KEN

European GNSS Agency

- Galileo implementation
- Satellite navigation
- GNSS infrastructure

UN-GGIM

- Road map
- Data Sharing
- Education & Capacity building
- Communication worldwide
- Broader interface

EuroSDR

- Commission 1
- Data & positioning

FIG

- Commission 5 on Positioning
- Focus: deepen tech to surveyors + GIS professionals
- Follow tech developments through R&D
- Broader than Positioning

PosKEN

- Focusing on the field of GNSS positioning, and providing a forum for facilitating a cooperation between EuroGeographics and key players (CLGE, EUPOS, EUREF, GSA and others)
- From consultation with EuroGeographics members:
 - The scope of PosKEN shall be closely linked to the demands and direction in the National Mapping and Cadastral Authorities.
 - PosKEN shall not duplicate the activities carried by other
- “Communications Network Node”

PosKEN – Future role

- Explicit role - improving communications between the many bodies responsible for positioning and geodesy in Europe and our members.
- Annual workshop – at which key stakeholders present their activities
- Inviting the key players to present their work and update our members on their achievements, their activities and work plans.
- Focus on promoting communications between the various players.
- No need for a Management Committee, but rather an Advisory Committee.
- Future activities of the PosKEN can be evolved if the need emerges.

The logo for EuroGeographics is centered within a white rounded rectangle. It features the word "Euro" in yellow and "Geographics" in white, with a yellow star above the 'i'. A yellow swoosh underline starts under the 'G' and extends to the right.

EuroGeographics

A society empowered by the use of our
members' authoritative geospatial services.

www.eurogeographics.org