

Andrew Coote

CEO, ConsultingWhere

ConsultingWhere is an International specialist IT consulting organization focused on location Information

Twitter: @acoote

Email: info@consultingwhere.com

Spatial Data Infrastructures: Best Practice Lessons Learned

Lesson 1: Language is important

- **Cut the tech talk**
- **Learn the language of business**
- **Stress the term Infrastructure**
 - **Think of SDI as like a road or electricity network**
 - **It's a collection of asset that needs maintaining, upgrading**
- **Be aware of Cultural Differences**

Lesson 2: Establish a Common Framework

Lesson 3: Determine the Drivers

- **Align with the political agenda**
 - Understand the national action plan
 - Analyse where SDI can add the greatest value (social and economic) in meet the plans objectives
- **Priorities are very different in different parts of the world, the key drives may be:**
 - Where can we connect electricity to more people quickly?
 - How can an SDI establish land rights so people can get loans to build houses?
 - Why is agricultural production low in this area?
 - What can SDI do to help keep our population safe

Lesson 4: SDI Scales

- **The principles are applicable:**
 - In local government
 - In regional government
 - Nationally
 - Globally
- **Across different sectors**
 - Public sector but also
 - Corporations – often referred here as enterprise GIS, but incorporating the same principles
 - NGOs - MapAction disaster deployments rely on having an SDI

Lesson 5: The Plumbing is fixed

- **Enabling GIS Technology is available:**
 - **Mobile apps makes every citizen a GIS user**
 - **Cloud makes it more accessible than every before**
 - **The tools are getting simpler to use**
- **Data is the challenge**
 - **ESRI community map and other sources are part of the solution**
 - **Authoritative data underwritten by an official source is however still required for many applications**

Lesson 6: Build an SDI ecosystem

- **Fostering collaboration is key:**
 - **Authoritative data comes from many public sources**
 - **Overcoming concerns about loss of power or influence are often preventing data sharing**
- **Engage the private sector**
 - **Many of the most successful SDI implementations, such as Geoconnections in Canada, have public and private partnerships at their core**
 - **Innovation in our sector is, in many countries, being led by start-ups who do not realize they are using GIS**
- **Learn from others**
 - **There are good practice examples in many geographies**

Lesson 7: Think big, Start small

- **SDI requires a big vision**
 - Q. How do you eat an elephant
 - A. One bite at a time
- **Look for quick wins**
 - Things that can make real impact with relatively little resources
 - Don't worry that the data is imperfect – its going to be better than decisions being made without any spatial context

Lesson 8: Learn economics

- **What is the economic value of SDI**
 - Do the benefits outweigh the costs?
 - When will those benefits be realised?
 - Express benefits in financial terms – saying they are “intangible” is just being lazy
- **Use the existing sources**
 - You are not the first to need to do this
 - There are an increasing number of studies from across the world covering many sectors
 - There is web community of practice, see <http://www.socioeconomicbenefits.com>

Lesson 9: Communicate Clear Messages

- What problem are you solving?
- Why should decision makers care?
- How can SDI solve the problem
- Craft elevator pitches for key use cases:
 - Keep it short
 - No tech talk
 - Focus on the money
 - Stick to irrefutable facts

Lesson 10: Timing is key

- **SDI (and GIS) can be seen as a solution in search of a problem**
- **Whilst you may have a great story it might not be the right time to tell it**
 - **Unfortunately sometimes something bad has to happen to force change – be ready to be there**
- **Remember: “Rome was not built in a day”**
 - **Keep pushing the message!**
 - **Don't get disheartened!!!**

Thank You

Andrew Coote

Website: www.consultingwhere.com

Email: info@consultingwhere.com

Twitter: [@acoote](https://twitter.com/acoote)

Understanding our world.