

Een open geodata-raamwerk

door Jan Willem van Eck

Inleiding

Open data staat in het middelpunt van de belangstelling. Als onderwerp is het direct te verbinden met andere open onderwerpen: open innovatie, open overheid, open access, open source, enzovoorts. Open data kan vanuit verschillende drijfveren worden voortgeduwd: juridisch, politiek, economisch, technologisch, intern (bijvoorbeeld beleidsmatig) en sociaal-cultureel¹. Overheden, bedrijven en burgers kijken vanuit verschillende perspectieven naar het onderwerp, maar hebben allen grote verwachtingen.

In dit whitepaper kiezen wij voor een praktische benadering: u bent overtuigd van het nut van open data en wilt er graag mee aan de slag. Wij bieden u een raamwerk en een stappenplan aan. Open data is als onderwerp te groot om in één keer te behappen. Ons advies: start een aantal kortlopende open data-projecten om zo de mogelijkheden van open data te ervaren. Die geven als vanzelf inzicht in de mogelijkheden en onmogelijkheden van open data voor u, en uw organisatie.

Open data in beleid

Overheden wereldwijd nemen open data-plannen op in het beleid. Als doelstellingen worden genoemd een toename in transparantie, participatie en efficiency. De basisgedachte is dat data, die met publieke middelen is verzameld voor een primair proces van de overheid, wellicht waardevol is voor andere organisaties².

Ook de Europese Commissie staat zeer positief tegenover het hergebruik van overheidsdata. Het economische argument: door de vrijgave van overheidsdata kan de economische activiteit rondom overheidsdata verdubbelen. De belastingopbrengsten uit die verdubbeling overstijgt de huidige overheidsinkomsten verkregen uit de data³.

Hoewel de economische impact van open data voorlopig nog onderwerp van onderzoek en discussie is⁴, hebben de ontwikkelingen in verschillende landen al tot nationale open data-initiatieven geleid. Zo geeft de Britse overheid met data.gov.uk en de slogan 'Opening up government' duidelijk aan waar het om te doen is. Ook in Oostenrijk gov.opendata.at/site is de relatie met een open overheid meteen zichtbaar.

De Nederlandse overheid staat positief tegenover open data. Minister Schultz van Haegen heeft voor de data binnen het domein van het ministerie Infrastructuur & Milieu als doel gesteld dat alle publieke data vrij toegankelijk moet zijn in 2015, behalve als er dringende redenen zijn om dat niet te doen.

Daarbij heeft zij de 'wij de data, u de toepassingen'-positie van de overheid benadrukt⁵.

[Rijkswaterstaat](#) zag onlangs een wens in vervulling gaan met het vrijgeven van het nationaal wegenbestand (NWB). Het [Kadaster](#) heeft de Basisregistraties Grootchalige Topografie (BGT) en Adressen en Gebouwen vrijgegeven. En ook het [Satellietdataportaal](#) van het Netherlands Space Office biedt de data als open data aan. Op [data.overheid.nl](#) is een centraal (meta)data portaal ingericht, waar het zoeken (en vinden) van open data bronnen mogelijk wordt gemaakt.

Maar Open data is als onderwerp geen monopolie van de overheid: de academische wereld, bedrijven en burgers moeten een actieve bijdrage leveren. Daarvoor is gelegenheid genoeg: open data is voor iedereen toegankelijk. Het is voor iedereen ook mogelijk om door hergebruik van open data, nieuwe open data door te leveren.

Een open data-definitie

Data heeft altijd wel een bepaald kenmerk van openheid in zich. Soms wordt open geodata in ruw formaat ter beschikking gesteld als puntjes op een kaart of als een Excel-bestand met coördinaten. Soms wordt open geodata gezien als een website waarin in het openbaar naar digitale kaarten kan worden gekeken, terwijl de data zelf niet beschikbaar wordt gesteld. Wij gaan voorlopig uit van de volgende definitie: "Open geodata is geografische data, die in het publieke domein is vrijgegeven, en die voor iedereen zonder beperkingen voor hergebruik ter beschikking staat."

Het 'publiek domein' betekent dat data vrij is van auteursrechten, of beter: dat de bronhouder afziet van de auteursrechten. Hiervoor moet de uitgever van de data een verklaring afgeven, die tevens goed bij de data te vinden is. Deze verklaring heeft een grote invloed op wat mag en wat niet mag met de betrokken open dataset. Meestal wordt naar 'Creative Commons' (zie [creativecommons.nl](#)) verwezen: een stelsel van afspraken, waarbinnen auteursrechten worden ingeperkt en dus bepaalde vormen van hergebruik mogelijk worden gemaakt. Zo bepaalt bijvoorbeeld de licentievorm NC (niet-commercieel) dat afgeleid werk (i.c. hergebruikte data) niet voor commerciële doeleinden mag worden gebruikt.

[Rijksoverheid.nl](#) heeft in september 2010 [gekozen voor een CC-0-licentie](#). Hergebruikers van de teksten op de website zijn niet verplicht om de bron te noemen, maar dat is natuurlijk wel toegestaan. Veel organisaties stellen eigen voorwaarden op, waarin meer wordt vastgelegd, zoals aansprakelijkheid en privacy. Indien men op een andere manier van de open data gebruik wil maken dan in de licentie is bepaald, moet men contact opnemen met de bronhouder van de data.

Waardevolle opendata

Of open data voor anderen waardevol is, is vaak lastig te beoordelen voor een bronhouder. Indien een overheidsorganisatie beschikt over criminaliteitsstatistieken, dan zou deze data voor een makelaar (en voor een woningzoekende) zeer waardevol kunnen zijn. Maar wat is de waarde van de locatie van stiltegebieden?

De waarde voor andere organisaties zal enorm variëren: soms is een 'as is'-gebruik in de eigen processen zeer waardevol (door bijvoorbeeld naast de eigen kaart OpenStreetMap in een ander venster te raadplegen), soms kan open data tot een nieuwe toepassing leiden (zoals de [Spotzi Atlas](#) van D-Base, dat eigen data en open data samenvoegt en zo een nieuwe toepassing laat ontstaan).

Bepaalde kernmerken van open datasets kunnen de waarde voor andere organisaties verhogen. Naast de gekozen licentievorm zijn dat kenmerken zoals:

- Kwaliteit (wat is de kwaliteit van de dataset, aan welke voorwaarden voldoet deze).
- Actualiteit (van wanneer is deze dataset).
- Continuïteit (wordt de data jaarlijks of maandelijks geüpdatet).
- Metadata (een beschrijving van de dataset zelf).
 - o Contactpersoon (bij wie kan ik terecht met vragen).

Naast een formele beschrijving van de dataset verdient het aanbeveling ook één meer informele toe te voegen. Een voorbeeld: "Deze dataset bevat gegevens over de hectometerpalen van de provinciale wegen. De gegevens zijn eenmalig opgesteld en worden jaarlijks gecontroleerd. De betrouwbaarheid is niet hoog. Regelmatig worden hectometerpaaltjes omgereden en niet op de oorspronkelijke positie terug gezet."

Drie stappen naar open geodata in de praktijk

Als u en uw organisatie actief met open geodata aan de slag wilt, dan stellen wij de volgende stappen voor.

Stap 1: bepaal het open geodata-doel en uw positie in het ABC-raamwerk

Binnen een organisatie wordt gewerkt met gemeenschappelijke doelen. De activiteiten rondom open data zullen normaal gesproken één van deze doelen ondersteunen.

Open data-doelen zitten verscholen in de volgende zinnen:

- Wij willen data van een andere organisatie voor onze eigen processen gebruiken.
- Onze geodata stellen wij graag ter beschikking aan andere overheden.
- Wij zouden het geweldig vinden als een bedrijf een toepassing bouwt op basis van onze data.
- We willen als organisatie transparant zijn en dat uitstralen met een open data aanpak.
- Door een open data-initiatief leveren wij een positieve bijdrage aan de maatschappij.

U en uw organisatie kunnen verschillende rollen vervullen met betrekking tot het onderwerp open geodata. Vanuit de verschillende rollen zult u met andere argumenten naar open data kijken. Wij stellen voor om dat te doen aan de hand van een eenvoudig raamwerk, waarbinnen wij een onderscheid maken tussen de rollen van Aanbieder, Bouwer en Consument van Open Geodata.

Dit raamwerk laat u zien hoe open data naar buiten uw organisatie kunt duwen (Aanbieder), hoe u met open data toepassingen kunt bouwen (Bouwer) en hoe u open data van derden kunt gebruiken (Consument), die u vervolgens ook weer aan de buitenwereld kunt aanbieden. De rollen in de raamwerk zijn nauw met elkaar verbonden. Zo heeft een consument van open data ook de mogelijkheid om feedback te geven aan de aanbieder van de data, als deze daarvoor openstaat.

In de afbeelding van het raamwerk hebben we bewust gekozen voor een horizontale trechter: een verticale zou suggereren dat er maar wat open data aan de bovenzijde ingegooid kan worden en dat de 'maps en apps' er vanzelf aan de onderkant uitkomen. Werken met open data is niet zo vanzelfsprekend en het moet door de trechter heen gedruwd worden. Activiteiten die dat mogelijk maken, bv. app-wedstrijden of hackathons, proberen het ecosysteem van open data vorm te geven en te versterken. Zo organiseert het Kadaster 'ID in a day'-bijeenkomsten, waarbij op basis van Kadaster data nieuwe ideeën vorm krijgen.

Tijdens deze eerste stap legt u duidelijk uw doel vast. Een voorbeeld: "Wij willen graag onze data met de buitenwereld delen en deze buitenwereld vragen om de data waar mogelijk aan te vullen, te verbeteren."

Stap 2: bepaal de mate van investering in open data en de mate van gebruik door derden

Nu u uw positie ten opzichte van open data hebt vastgelegd is het belangrijk te bepalen hoeveel energie en tijd u wilt investeren. De mate waarin u dat wilt is sterk bepalend voor de volgende activiteiten. Vooraf vastleggen bespaart veel discussie tijdens uw open data route.

Weinig energie

Aanbieder: we zetten een aantal datasets op een statische webpagina.

Bouwer: we gebruiken alleen standaard templates en maken geen maatwerk.

Consument: we kijken graag naar open data als extra bron van informatie.

Veel energie

Aanbieder: wij stellen goed gedocumenteerde open data ter beschikking, middels een webservice, waarmee de data ook gedownload kan worden.

Bouwer: wij verrijken een aantal open data bronnen en bouwen een toepassing op basis van die bronnen.

Consument: wij gebruiken open data in onze primaire processen.

Een voorbeeld: de gemeente Enschede kiest voor een actieve positie als aanbieder van open data. Zij stelt open data beschikbaar door middel van [een portaal](#) en passen een zeer open licentie model toe (a). Daarnaast stimuleren zijn gebruiken door derden via open data meetups (b).

Het plaatje hiernaast geeft aan hoe we de open data-activiteiten van de gemeente Enschede kunnen verbeelden.

Stap 3: Overgaan tot een Opendata experience

Nu u uw doel heeft vastgelegd, uw positie heeft bepaald, en de mate van investering en innovatie derden heeft bepaald is het tijd om in actie te komen. Omdat het fenomeen open data relatief nieuw is, is het goed om met een experience te beginnen: open data heeft een sterk element 'gewoon eens doen en ervaren' in zich.

Een voorbeeld: een gemeente ziet zichzelf voornamelijk als aanbieder van open data en wil daarnaast het bouwen van toepassingen promoten. In deze tijden van bezuinigingen zal de gemeente geen financiële investering doen, maar wel tijd en middelen ter beschikking stellen.

De gemeente stelt een open data-experience voor met de volgende activiteiten:

Vuilnisophaalroutes

De gemeente beschikt over de vuilnisophaalroutes van de gemeente. Deze webservice bestaat al intern, maar zal nu ook extern ter beschikking komen. Voor burgers is het interessant om te weten, dit biedt ook kansen voor bedrijven (de groene of blauwe bak?-app; de pas-op-vuilnisauto-in-aantocht-app). De gemeente stimuleert een start-up bedrijf om deze app voor de burgers te bouwen.

Bomen naar buiten

De gemeente gaat OpenStreetMap als een tweede bron gebruiken. Omdat het past in de geest van openheid, zal de gemeente ook een deel van haar data delen met de OpenStreetMap-community. Een goede start zijn de bomen uit het boomkadaster.

Bij een externe bijeenkomst van bouwers zal de gemeente het initiatief verder toelichten. De experience wordt als een project gerund waarbij de uren en middelen worden bijgehouden. Het is belangrijk dat het management aangehaakt is omdat open data impact zal hebben voor de hele

organisatie. Bij het wetslagen van het project wil de gemeente een project voor burgerparticipatie opzetten, waarbij de eerste ervaringen met open data worden meegenomen.

Afsluitend

Het uitdagende fenomeen open data maakt veel los in organisaties, en daarbuiten. Met open data verleggen we samen grenzen van organisaties, waarbij de baten (transparantie, participatie, nieuwe waarden) de inspanning (tijd, investering, veranderwerk) ruim kunnen overtreffen.

In dit whitepaper hebben wij een paar stappen geschetst, waarmee u in structuur en op een praktische manier met open geodata kunt omgaan. Wij hopen dat u de eerste stappen op het open data pad kunt en zult zetten en dat wij u mogen ondersteunen bij de verdere reis.

Net zoals het onderwerp open data sterk in ontwikkeling is, zo zal het raamwerk, en dit whitepaper, zich blijven ontwikkelen. In volgende versie zullen wij aandacht geven aan de Europese Digitale Agenda, Linked open data en het werk van de Open Knowledge Foundation (okfn.org). Uw reacties open dit whitepaper worden zeer gewaardeerd.

Mijn dank aan de volgende personen die dit whitepaper van kritiek hebben voorzien: Frits van der Schaaf, Lukasz Gruz, Theo Scholl en Dick Eertink.

Jan Willem van Eck
Esri Nederland
jvaneck@esri.nl

OpenStreetMap: de kaart van ons allemaal

OpenStreetMap (openstreetmap.nl) is een stichting die het gebruik van open geodata voor ons allemaal promoot. Het doneren van data aan OpenStreetMap kan via de ArcGIS Editor-extensie, die Esri via [github](https://github.com) ter beschikking heeft gesteld.

Esri heeft ook de OpenStreetMap data opgenomen als basemap. U kunt binnen de ArcGIS-producten gebruik maken van deze (raster)data. Daarnaast is deze basemap ook te gebruiken voor iedereen die ArcGIS Online gebruikt.

Als u zelf vectordata uit OpenStreetMap wilt halen, dan dient u secuur met het licentiemodel om te gaan. Het is mogelijk dat het gebruik van OpenStreetMap data u dwingt om alle data weer vrij te geven. Als u deze data vermengt met uw eigen data, dat moet u ook deze data ter beschikking stellen aan de community.

Esri en open geodata

Esri is een groot voorstander van open data en ondersteunt de gebruikers van Esri-technologie op het open data-pad. In onze visie zal door open geodata, de toepassing van geo-informatie groter worden en zal zo een ecosysteem worden gevoed, waardoor er meer combinaties mogelijk zijn en de uiteindelijke baten van de technologie voor de gehele maatschappij worden vergroot.

Als u open geodata-aanbieder bent, dan kunt u door middel van ArcGIS Online en ArcGIS Server uw open data-initiatief ondersteunen. Wij ondersteunen u graag met de eerste stappen aan de hand van een zogenoemde jumpstartworkshop. Tijdens zo'n jumpstart wordt het invullen van het raamwerk en het opzetten van de infrastructuur versneld.

Bouwers van open data bieden wij een open API's op verschillende technologieplatforms: van JavaScript tot Flash, van webapp tot Android en iOS. Het gebruik van deze technologie maakt het meetbaar maken van het hergebruik van de data ook mogelijk.

Consumenten van open data: Esri verwerkt nationale opendata in basiskaarten, die wij binnen ArcGIS Online aan iedereen ter beschikking stellen. Deze basiskaarten hebben een verwachte kwaliteit en continuïteit.

Daarnaast ondersteunt Esri verschillende activiteiten die het open data-ecosysteem mogelijk maken. Wanneer u een open data-experience opstart, dan kunt u zeker met ons contact opnemen.

Bronnen

1. Open Overheid, [Rap nr 35440](#), TNO
2. [Open data: an international comparison of strategies, epractice.eu](#)
3. [Unlocking the goldmine: new legal proposals to open up Europe's public sector](#)
4. [The economic impact of open data](#)
5. Speech Minister Schultz van Haegen, GeoSpatial World Forum, 24 april, Amsterdam

Esri Press heeft een boek uitgegeven, met als titel 'The GIS Guide to Public Domain Data Explains Sources and Quality of Spatial Data'.

[Lees meer...](#)

Dit document is onder een CC-BY-NC-licentie vrijgegeven. Versie 1.0, juni 2012.