

proDataMarket

Dumitru Roman

dumitru.roman@sintef.no

**How can we innovate (and make money)
with property-related Open Data?**

Why property data?

One of the most valuable datasets managed by governments worldwide

Extensively used in various domains by private and public organizations

Some challenges in working with property data

- Difficult to access
- Cross-sectors
- Data is highly heterogeneous and possibly large
- Data quality
- Time-consuming integration
- Lack of innovation
- ...

proDataMarket project goals

- To make property data more accessible, more usable and easier to understand
- To make it easier for:
 - **Property data providers** to publish and distribute their data
 - **Data consumers** to find and access property data needed for their businesses

proDataMarket project in numbers

8

European partners

SINTEF - EVRY - Statsbygg. Norway
The Tragsa Group. Spain
Ontotext. Bulgaria
Cerved - SPAZIODATI - Istat. Italy

7

Products &
services

€4.5M

2.5 Years
(2015-2017)

20+
Datasets

Reporting state-owned real estate properties in Norway

- A hard copy of 314 pages and as a PDF file
- 6 Person-Months
- Data collection with spreadsheets
- Quality assurance through e-mails and phone correspondence

Pains

- Time consuming
- Poor data quality
- Static report without live updating

- Live service
- Efficient sharing of data
- Simplified integration with external datasets
- Live updating
- Reliable access
- ...

- Risk and vulnerability analysis, e.g. buildings affected by flooding

- Analysis of leasing prices

CAP funds assignments

- Stakeholders:
 - Public administration
 - Farmers and land owners
 - Intermediaries (e.g. service providers)
- Problems:
 - Unfair grant assignment and expenditure on audits
 - Incorrect grant assignments
 - Farmers could lose close to 30% of funding

Objective evaluation of the real estate properties

Registry Score on Istat dataset City of Turin

Real estate evaluation

Subterranean Infrastructure

Linked Data Approach: DataGraft

News Sign In

One-stop-shop for hosted data management

Powerful data transformation and reliable data access capabilities

...for data workers to manage their data in a simple, effective, and efficient way

[SIGN UP](#)

[HOW IT WORKS](#)

The screenshot displays the DataGraft interface for a data transformation pipeline. The top navigation bar includes 'DataGraft beta', 'Search', 'Explore', 'Dashboard', 'Publish', 'Transform', and 'Noel Flantier'. The main content area is titled 'Data transformations / scenario-3-rdf / Dataset4 1'. It features a 'PIPELINE' section with 'Edit prefixes' and 'Edit utility functions' options. The pipeline consists of four steps: 'drop-rows', 'make-dataset', 'mapc', and 'derive-column', each with expand/collapse controls. To the right, the 'PREVIEWED DATA' section shows a table with columns 'name', 'gender', 'age', and 'person-uri'. The table contains 10 rows of data. Below the table, there is an 'Automatic preview' toggle. The bottom of the interface includes a footer with links for 'Documentation', 'API', 'FAQ', 'Terms of use', 'Privacy policy', 'Cookie policy', and 'Contact'. A note at the bottom states: 'DataGraft is a service operated by the DataPaaS project, co-funded by the EC under 7th Framework Programme (FP7 2007-2013)'.

name	gender	age	person-uri
Tuva	female	70	http://example.com/Tuva
Oda	female	23	http://example.com/Oda
Andrea	female	73	http://example.com/Andrea
Lars	male	93	http://example.com/Lars
Adrian	male	62	http://example.com/Adrian
Emil	male	36	http://example.com/Emil
Markus	male	33	http://example.com/Markus
Sofie	female	7	http://example.com/Sofie
Helene	female	6	http://example.com/Helene
Karoline	female	46	http://example.com/Karoline

<https://datagraft.net>

DatGraft: Data Transformation and RDF Publication Process

- Interactive design of transformations
- Repeatable transformations
- Reuse/share transformations (user-based access)
- Cloud-based deployment of transformations
- Self-serviced process
- Data and Transformation as-a-Service

Thank you!

Contact: dumitru.roman@sintef.no

<http://prodatamarket.eu>

<https://datagraft.net>

@prodatamarket

proDataMarket