

GIS Analytics: quel potentiel pour les données géographiques ?

Vandy Berten – Smals Research – 05-05-2022

**Innovation with
new technologies**

**Consultancy
& expertise**

**Internal & external
knowledge transfer**

**Support for
going live**

Objectif et contenu

Objectif : Sensibiliser au **potentiel** qu'ont les **données géographiques**

Contenu :

Pas dans le contenu :

- Visualisation
- Cartographie (nature de sols, réseau routier, hydrologie, 3D...)
- Données géographiques complexes
- Modèles épidémiologiques/spatio-temporels
- Optimisation de tournées/itinéraires

Donnée géographique

- Donnée géographique : donnée que l'on peut **placer sur une carte**, directement ou indirectement

- **Directement** :

- **Indirectement** :

- Avenue Fonsny 20, 1060 Saint-Gilles
- 1060
- Saint-Gilles
- Smals, Saint-Gilles

Objet spatial/géographique

Point : localisation précise

Ligne : segment de route

Rectangle : “bounding box”

Polygone : région, bâtiment

Collecte

- **Géocodage**
- Sources de données

DB géo

- Jointure spatiale

Statistiques

- Autocorrélation spatiale

Analytique

- Atteignabilité
- Dispersion spatiale

Géocodage : concept

Pour être exploitable géographiquement, un adresse doit être “géocodée”

“Av. Fonsny 20, 1060 Bruxelles”


```
{“street” : “Avenue Fonsny”,  
“housenbr” : “20”,  
“zipcode” : “1060”,  
“city” : “Saint-Gilles”,  
“country” : “Belgique”,  
“location” : [50.8358, 4.3361]}
```

Geocoding:

- Visualization
- Controls
- Spatial (GIS) analytics
- ...⁷

Address validation:

- Data quality:
 - Standardization
 - Deduplication
 - Matching
- Auto-completion (type-ahead)
- ...

Or polygon (point sequence)

Géocodage : outils

- Fournisseurs **Cloud commerciaux** :

- Here we go
- Bing maps
- Google maps
- TomTom
- Parfois partiellement gratuit

 Bing maps

TOMTOM

Google Maps

- Principalement une solution **open-source/open-data** :
- OpenStreetMap/**Nominatim**
- Variante (avec ElasticSearch) : Photon
- **On-premise** possible (1 Docker cmd line) pour une région spécifique

OpenStreetMap

- À venir (?) : **BestAddress** (WS+docker?)
- @ Smals :
 - **Trillium** (batch/API to come) pour la Belgique → sans localisation
 - ESRI
 - Via IGN/NGI: TomTom on premise

Géocodage : pros/cons

	Cloud solutions	On-premise solutions
Complexité à mettre en place		
Coût infra		
GDPR, Confidentialité		
Coût pour gros volumes (temps, €)		
Accès internet		
Qualité		
Couverture mondiale		

Géocodage : qualité

Dataset : 1,000 adresses (belges) de KBO OpenData

- Matching rate : proportion d'adresses avec un match
- Précision :
 - Building : localise le bâtiment
 - City : localise le centre de la ville
- Principales faiblesses de Nominatim/OSM:
 - Pas très robuste
 - Souvent « street level »
→ Pas un problème pour la plupart de nos applications
- Mais : on-premise !
- NominatimWrapper¹ : wrapper « in house » autour d'un Nominatim (OpenStreetMap) on-premise

Collecte

- Géocodage
- Sources de données

DB géo

- Jointure spatiale

Statistiques

- Autocorrélation spatiale

Analytique

- Atteignabilité
- Dispersion spatiale

Sources

- **Enrichissement** de données internes (adresses, coordonnées, noms entités/commerces...), via des **APIs** (souvent gratuitement) :
 - Géocodage
 - Collecte de POI
 - Courbes isochrones
 - Itinéraires
 - ...
- Utilisation de **données authentiques**/Open Sources :
 - Frontières : communes, villes, quartiers, pays...
 - Hiérarchies d'entités : zipcode > commune > arrondissement > ...
 - Indicateurs socio-économiques

API – Nominatim (OpenStreetMap)

https://nominatim.openstreetmap.org/search.php?q=1060+saint-gilles&format=jsonv2&addressdetails=1&polygon_geojson=1

```
{place_id: 281729964,  
  boundingbox:  
 ["50.8200036", "50.8401825", "4.3264847", "4.3588636"],  
  lat: "50.8249958", lon: "4.3454841",  
  display_name: "Saint-Gilles, Brussels-Capital, 1060, Belgium",  
  place_rank: 14,  
  address:  
 {town: "Saint-Gilles",  
 county: "Brussels-Capital",  
 region: "Brussels-Capital",  
 postcode: "1060",  
 country: "Belgium",  
 country_code: "be"  
 }, (...)
```

```
geojson:  
{type: "MultiPolygon",  
  coordinates:  
 [ [ [ [4.326484, 50.830849], [4.330251, 50.82958], [4.33104,  
50.829126], [4.331237, 50.829222],(...)],
```


API – Nominatim (OpenStreetMap)

- Base: <https://nominatim.openstreetmap.org/...>
- Adresse exacte :
[\(...\)search?q=Avenue+Fonsny+20,+1060+saint-gilles&format=jsonv2&addressdetails=1](...search?q=Avenue+Fonsny+20,+1060+saint-gilles&format=jsonv2&addressdetails=1)
- POI (restaurant, Saint-Gilles):
[\(...\)search?q=restaurant,+1060+saint-gilles,+Bruxelles&format=jsonv2&addressdetails=1](...search?q=restaurant,+1060+saint-gilles,+Bruxelles&format=jsonv2&addressdetails=1)
- POI (restaurant, par “bounding box”):
[\(...\)search?q=restaurant&viewbox=4.35886,50.84018,4.32648,50.82&bounded=1&format=jsonv2](...search?q=restaurant&viewbox=4.35886,50.84018,4.32648,50.82&bounded=1&format=jsonv2)
- Reverse:
[\(...\)reverse?lat=50.83582&lon=4.33868&format=jsonv2](...reverse?lat=50.83582&lon=4.33868&format=jsonv2)

API : Here (isochrone)

- Isoline : ensemble des points accessibles à partir de/vers un point, en un temps (isochrone) ou une distance définie (voiture, camion, piéton)
- Résultat : polygône
- Exemple : zone accessible en 5 minutes à partir de l'hôpital Delta (Auderghem, Bruxelles)

Sources officielles

- Contours des codes postaux (BPost): https://bgu.bpost.be/assets/9738c7c0-5255-11ea-8895-34e12d0f0423_x-shapefile_3812.zip
- Contours des secteurs statistiques (StatBel): <https://statbel.fgov.be/fr/open-data/secteurs-statistiques-2020>
- Localisation de chaque adresse (BestAddress) : <https://opendata.bosa.be/index.fr.html>
- Quartiers Bruxellois : <https://monitoringdesquartiers.brussels/>
- Structures des codes postaux/localité/communes/province (BPost): https://www.bpost2.be/zipcodes/files/zipcodes_alpha_fr_new.xls
- Indicateur socio-économique par “zone” :
 - <https://statbel.fgov.be/>
 - <https://data.belgium.be/>
 - <https://www.census2011.be/>
- Nombreuses données à l'IGN : <https://www.geo.be/>

BestAddress : open data

- BestAddress permet de télécharger toutes les adresses belges : <https://opendata.bosa.be/>
- Un fichier CSV par région :

	C	D	E	G	H	J	L	O	P	Q	R	U
1	EPSG:4326	EPSG:4326	address_id	house_number	municipality	municipality	postcode	street_id	streetname	streetname_fr	streetname_nl	
2	50.88995	4.31196	212450	6	21010	Jette	1090	2559		Place Jean-Louis Thys	Jean-Louis Thysplaats	
3	50.82095	4.28556	200187	20	21001	Anderlecht	1070	3959		Square Marie Curie	Marie Curiesquare	
4	50.79599	4.41243	25899	25	21017	Watermaele	1170	4637		Avenue Delleur	Delleurlaan	
5	50.85773	4.30862	19920	31	21012	Molenbeek	1080	3811		Rue Joseph Diongre	Joseph Diongrestraat	

- Difficulté : mapping “adresse en input” vs “adresse BestAddress”
- À venir : REST API de géocodage (mai 2022?)

Schéma de division Belge – version postale

- Schéma postal (BPost) : commune principale – localité

Main commune : Bruxelles(-Ville)

Zipcode	Locality
1000	Bruxelles
1020	Laeken
1120	Neder-Over-Heembeek
1130	Haren

Main commune : Jemeppe-Sur-Sambre

Zipcode	Locality
5190	Jemeppe-Sur-Sambre
5190	Spy
5190	Onoz
5190	Balâtre
5190	...

Main commune : Assesse

Zipcode	Locality
5330	Assesse
5330	Mailen
5330	Sart-Bernard
5332	Crupet
5333	...

- Pas d'ID (numérique) pour une commune (seulement une dénomination) → 581 valeurs
- ID de localité : code postal + nom de localité (1187 codes postaux, 2765 localités)
- Une série de « codes spéciaux » (1110 NATO, 1044 RTBF, ...)

Schéma de division Belge – version statistique

- Schéma statistique/administratif (Statbel – SPF Economie) :
 - Commune principale (NIS5) → 581 valeurs
 - Sections (NIS6) → 2690 valeurs

- Pas de mapping Zipcode-NIS5 (ou NIS6)
- Pas de codes spéciaux

Main commune : Bruxelles(-Ville)

NIS5		NIS6
21004	BRUXELLES PENTAGONE	21004A
21004	BRUXELLES-RUE DE LA LOI	21004B
21004	BRUXELLES-LOUISE	21004C
21004	BRUXELLES-CHAUSSEE D'ANVERS	21004D
21004	BRUXELLES-LAEKEN	21004E
21004	BRUXELLES-NEDER-OVERHEEMBEEK	21004F
21004	BRUXELLES-HAREN	21004G

Collecte

- Géocodage
- Sources de données

DB géo

- **Jointure spatiale**

Statistiques

- Autocorrélation spatiale

Analytique

- Atteignabilité
- Dispersion spatiale

Jointure spatiale

Jointure “classique” :

observations

ID	ZIPCODE
A	
B	3080
C	1160
D	1160
...	...

zipcodes

ZIPCODE	PROVINCE
1150	Bruxelles-Capitale
1160	Bruxelles-Capitale
3080	Brabant Flamand
...	...


```
SELECT o.ID, o.zipcode, z.province
FROM observations o
LEFT JOIN zipcodes z
ON o.zipcode = z.zipcode
```


ID	ZIPCODE	PROVINCE
A		
B	3080	Brabant Flamand
C	1160	Bruxelles-Capitale
D	1160	Bruxelles-Capitale
...		

Jointure spatiale

Jointure “spatiale” :

observations

ID	GEOM
A	point(x_a, y_a)
B	point(x_b, y_b)
C	point(x_c, y_c)
D	point(x_d, y_d)
...	...

provinces

PROVINCE	GEOM
Bruxelles-Capitale	polygon(pt_1, pt_2, \dots)
Brabant Flamand	polygon(...)
Brabant Wallon	polygon(...)
...	...

```
SELECT o.ID, p.province
FROM observations o
LEFT JOIN provinces p
ON ST_Contains (p.geom, o.geom)
```


ID	PROVINCE
A	Brabant Flamand
B	Brabant Flamand
C	Bruxelles-Capitale
D	Bruxelles-Capitale
...	...

Opérations spatiales (booléennes)

Intersects(A, B)

Touches(A, B)

Contains(A, B)
= Within(B, A)

Opérations spatiales (constructives)

Intersection(A, B):

Difference (A, B):

Union (A, B):

Jointure spatiale – point vs polygone

Bpost – frontières postales

zipcode	geom
1030	
1060	
1130	
1160	

AdN – centres postaux

zipcode	geom
1030	
1060	
1160	
7300	

Bp.zipcode	Bp.geom	AdN.zipcode	AdN.geom
1030	...	1030	...
1060	...	1060	...
1130	...	7300	...
1160	...	1160	...

53 « mismatches » (dans AdN) :

- 1130 et 3700 Haren au même endroit
- « 8600 Driekapellen » localisé « Driekapellenstraat, 1541 St. Pt Kap. »
- « 6831 Noirfontaine » localisé « Rue de Noirfontaine, 4400 Flémalle »
- Nom de commune vs lieu dit (Laar, Schriek, Berg, Voort...)

Jointure spatiale – polygone vs polygone

Bpost – frontières communales

commune	geom
VILVOORDE	
HAM-SUR-HEURE	
DE HAAN	

Statbel – frontières communales

commune	geom
Vilvorde	
Ham-sur-Heure-Nalinnes	
De Haan	

AND

$$\frac{\text{Area}(\text{Intersection}(a, b))}{\text{Area}(\text{Union}(a, b))}$$

$$\in [50\%, 99.5\%]$$

- Côte : avec (Statbel) ou sans (BPost) la plage
- Situations connues: 1040 = Etterbeek + Europe (Bxl) ; 1050 = Ixelles + Louise-Roosevelt (Bxl)
- Incohérences ?

Applications

- Détection d'anomalies:
 - Centre de code postal pas situé dans le bon polygone (52 cas pour l'Agence du Numérique)
 - Superposition de polygones :
 - Intrasource: territoires attribués à deux codes postaux (Bpost: ~15 CP spéciaux pas correctement "extraits")
 - Intersource: territoires partagés entre une commune "postale" et une commune "statistique" (~25 incohérences)
- Attribuer un code postal, une commune, province, arrondissement... à chaque point d'une liste
- Combinaison avec une courbe isochrone: communes accessibles en X minutes à partir d'un point (cf plus loin)

Collecte

- Géocodage
- Sources de données

DB géo

- Jointure spatiale

Statistiques

- **Autocorrélation spatiale**

Analytique

- Atteignabilité
- Dispersion spatiale

Autocorrélation spatiale

- La valeur d'une observation d'une variable A est-elle liée aux observations voisines (géographiquement) ? Un indicateur a-t-il une **composante géographique** ?
- A-t-on plus de chance d'observer un salaire élevé près d'une commune avec un salaire élevé ?
- Le salaire moyen a-t-il un plus grande dépendance géographique que le niveau d'éducation ?
- Visuellement assez clair, mais comment le **formaliser/quantifier** ?

Random - Fisher Jenks

Mean income - Fisher Jenks

Corrélation

- **Corrélation** (classique) : caractérise le **niveau de liaison** entre deux « variables » (ou plus)

- **Corrélation** A vs B : connaître de A **donne une indication** de B
- **Causalité** A vers B : modifier A aura un **impact** sur B
- Coefficient de corrélation (**Pearson's r**) :
 - 1= corrélation parfaite,
 - 0= aucune corrélation,
 - -1= corrélation inverse

Corrélation ~~⇒~~ Causalité !!

Spatial lag

- **Spatial lag** (« décalage spatial ») : valeur **moyenne** des **zones voisines** de chaque zone
- Sans tenir compte de « soi-même »
- Permet de « lisser les valeurs »
- Nécessite un **calcul de voisinage** : quelle sont les voisins de chaque zone ? (Queen neighborhood)

Value (Fisher-Jenks)

Value lag (Fisher-Jenks)

Moran scatterplot

- Indicateur de dépendance spatiale : corrélation (classique) entre la valeur et son « spatial lag »
- Aucune pour « random », très nette pour « mean income » → indique une forte dépendance spatiale (valeur d'une zone corrélée à la valeur de ses voisines)

Autocorrélation globale : version binaire

- Autocorrélation globale : calcule d'un indicateur « global » mesurant l'intensité de la composante spatiale
- On convertit chaque valeur en 0 (\leq médiane, « White ») ou 1 ($>$ médiane, « Black »)
- On regarde le nombre de « jonction Black-Black » (zone « Black » touchant une autre zone « Black ») :
 - mean_income : 646
 - with_degree : 601
 - area : 580
- Est-ce beaucoup ? On compare avec un indicateur « random » sans aucune composante géographique

Autocorrélation globale : version binaire

Random round 1 - number of black-black joins: 417

Autocorrélation globale : version binaire

- On compare avec le nombre qu'on aurait eu en choisissant **la couleur au hasard** (pour la même géographie)
- **Cloche** : distribution d'un grand nombre de **tirages aléatoires**
- Plus on **s'en éloigne**, plus faible est la probabilité que la métrique soit aléatoire ... donc plus grande est qu'elle soit « **spatialement dépendante** »
- Il existe une généralisation « continue » (Moran's I)

Autocorrélation locale

- Autocorrélation locale : indicateur associé à chaque secteur
- En simplifiant :
 - Si voisinage proche de la moyenne : non significatif ○
 - Sinon :

		REVENU MOYEN VOISINAGE			
		HAUT		BAS	
REVENU MOYEN	HAUT	Hot spot	●	Diamond	○
	BAS	Doughnut	○	Cold spot	●

Autocorrélation spatiale : conclusion

- L'autocorrélation permet quantifier/objectiver la **dimension géographique d'une métrique**
- 3 méthodes :
 - **Corrélation classique** entre une valeur et son « spatial lag » (décalage spatial)
 - **Autocorrélation globale** : un nombre « global » pour quantifier la dépendance géographique
 - **Autocorrélation locale** : pour chaque secteur, mesure de l'importance de sa dépendance spatiale
- Permet aussi d'identifier des **anomalies** (« hot spots », « donnuts »)
- Ne permet pas de déduire de causalité, mais est une première étape
- Métriques attribuées à des **secteurs**. Il existe aussi des méthodes pour des **points**. Exemple : corrélation entre le chiffre d'affaire/nombre de travailleurs/... d'un restaurant et celui des restaurant voisins ?

Collecte

- Géocodage
- Sources de données

DB géo

- Jointure spatiale

Statistiques

- Autocorrélation spatiale

Analytique

- **Atteignabilité**
- Dispersion spatiale

Multipoint reachability

- Question centrale : **quel territoire ou quelle population est atteignable** à partir d'un ensemble de points (hôpitaux, antenne locale d'une administration, domicile des agents de terrain...)
- En supposant un déplacement en voiture (possibles extensions : à pieds, en transport en commun...)
- On combine des « **courbes isochrones** »
- On va **comparer** plusieurs **scénarios** (ouverture/fermeture ou non d'un ou plusieurs départs)
- Usecase : SMUR (MUG) à Bruxelles : 10 départs, dont 3 en alternance un semaine/3
- « Disclaimer »: déplacement à allure « normale » et analyse simplifiée !
- Plus de détails :
 - <https://www.smalsresearch.be/peut-on-toujours-atteindre-une-maternite-en-30-minutes/>
 - <https://www.smalsresearch.be/peut-on-toujours-atteindre-une-maternite-en-30-minutes-partie-2/>

Départs

		wk_dlt	wk_stjean	wk_xl
Saint-Luc	Av. Hippocrate	x	x	x
Saint-Pierre	Rue haute	x	x	x
...	...			
Delta	Bvd du triomphe	x		
Saint-Jean	Rue du marais		x	
Ixelles	Rue Paquot			x

Géocodage

Courbes isochrones

Isoline (5 min)

Pour un délai donné ...

Spatial ops

Temps variable

Vue globale : reached ratio

Couverture populationnelle

- Couverture territorial <> couverture populationnelle !
- Plus-value de la semaine “Delta”: couverture de ... la forêt de Soignes !
- Connaissant la population par secteur statistique (Statbel), on peut approximer la population couverte par jointure spatiale
- “Approximer” car on ne connaît pas la répartition au sein des secteurs statistiques

Population reach ratio

Collecte

- Géocodage
- Sources de données

DB géo

- Jointure spatiale

Statistiques

- Autocorrélation spatiale

Analytique

- Atteignabilité
- **Dispersion spatiale**

Dispersion spatiale : Use case CAW

- **Check-in At Work (ONSS) : déclaration de présence sur un chantier (Place Of Work)**
- Peut-être fait :
 - En direct : scan d'un QR code
 - À l'avance/distance
- Objectif : identifier les entreprises qui systématisent le principe de “check in everybody everywhere”
- Problèmes similaires :
 - Identifier un médecin qui envoie des certificats à des personnes “trop distantes” (INAMI ?)
 - Un indépendant qui déclare des chantiers trop distants (Fisc ?)

CAW : données en entrée

- Données en entrée (pour une date en particulier) :

WORKER_ID	POW_ID	STATUS	ZIPCODE	GEOM
Wrk ₁	Pow ₁	OK	1060	POINT (4.34466 50.82946)
Wrk ₁	Pow ₂	OK	1160	POINT (4.43800 50.81019)
Wrk ₂	Pow ₃	NOK	5190	POINT (4.67619 50.47171)
Wrk ₃	Pow ₄	CANCELLED	6220	POINT (4.52807 50.47096)

- Pour éviter du géocodage, on se contente du code postal
- Jointure avec les données BPost

Enveloppe convexe

- Pour chaque travailleur, on rassemble tous les points
- On construit une “**enveloppe convexe**” (convex hull)
- **Périmètre** de l’enveloppe : **borne inférieure** de la **distance à parcourir** par le travailleur (retour au départ)
- Inférieure, car :
 - Ignore les points dans l’enveloppe
 - À vol d’oiseau
 - Supposant que le travailleur habite près d’un des points

Exemples

Patterns identiques

Constat: de nombreux travailleurs ont le "même pattern" → regroupement (en ignorant le statut)

1 workers - 15 pow - 704 km

3 workers - 33 pow - 691 km

9 workers - 7 pow - 547 km

2 workers - 14 pow - 668 km

SIMILAIRES

workers - 34 pow - 691 km

13 workers - 3 pow - 631 km

Patterns similaires

- On peut évaluer la proximité entre deux ensembles A et B par la “similarité de Jaccard” :

$$\frac{|A \cap B|}{|A \cup B|}$$

Taille de l'intersection
Taille de l'union

- “Point”= centre du code postal du POW

Patterns similaires

Jaccard similarity: 97.1%

3 workers - 33 pow - 691 km

1 workers - 34 pow - 691 km

● Points communs
● Différences

Jaccard similarity: 93.3%

2 workers - 14 pow - 668 km

1 workers - 15 pow - 704 km

Use case CAW : conclusions

- Ceci est un simple POC “naïf”
- On se contente de la localisation du code postal
- On ignore le statut
- On ignore le “contenu de l’enveloppe” (Amélioration: alpha-shapes)
- On ne regarde qu’un jour → l’aspect temporel est certainement crucial, mais “out of scope” de cette présentation
- Sans analytique géographique, ces cas auraient été difficiles à évaluer
- Extension possible : identifier les travailleurs qui ont (probablement) le même « patron »

Conclusions

Outils Open-source/ (partiellement) gratuits

- Programmation :
 - Analytique : Python + Pandas + Geopandas/shapely
 - Visualisation (javascript) : leaflet.js, mapbox, google maps...
 - API : OSM, Here, Google maps...
- Database : Postgresql + PostGIS (<https://postgis.net/>)
- Desktop :
 - Cartographie, visualisation : QGIS (<https://www.qgis.org/>)
 - Analytique : GeoDa (<https://geodacenter.github.io/>)

OpenStreetMap

Synthèse

- Jointure spatiale :
 - Relie des polygônes/points en contact
 - DQ, enrichissement...
- Autocorrélation spatiale :
 - Dimension géographique d'un indicateur : corrélation avec le voisinage
 - Statistiques, identification d'anomalies
- Atteignabilité :
 - Territoire atteignable à partir d'un ensemble de point
 - Analyse d'impact d'une fermeture/ouverture de poste/antenne/...
- Dispersion spatiale :
 - Identification d'étendue géographique anormale
 - Détection de fraude/anomalies

Conclusions

- Données géographiques **très présentes** dans les données administratives
- A combiner avec **des données ouvertes** (API, frontières...)
- Ont des **spécificités** qui peuvent être exploitées
- Ne concerne pas que les géographes/géologues/épidémiologistes/militaires !
- Plus-value indéniable pour l'analyse :
 - Statistiques
 - Détections d'anomalies/fraudes
 - Analyse d'impact (ouverture/fermeture d'antenne)
 - Optimisation (tournées/affectation d'agents...)
- Des outils **gratuits/Open-sources** sont souvent suffisants
- Des ressources/données/idées/compétences à l'**IGN/NGI**: ne pas hésiter à les contacter!
- À la portée de tout data-scientist/technicien curieux

Un peu de lecture

- <https://www.smalsresearch.be/author/berten/#blogs>
- Géocodage :
 - <https://www.smalsresearch.be/comparer-des-geocodeurs/>
 - <https://www.smalsresearch.be/geocodage-contourner-les-lacunes-dopenstreetmap-partie-1/>
 - <https://www.smalsresearch.be/geocodage-contourner-les-lacunes-dopenstreetmap-partie-2/>
- Jointure spatiale :
 - <https://www.smalsresearch.be/la-jointure-spatiale-la-cle-de-lanalytique-geographique/>
- Atteignabilité :
 - <https://www.smalsresearch.be/peut-on-toujours-atteindre-une-maternite-en-30-minutes/>
 - <https://www.smalsresearch.be/peut-on-toujours-atteindre-une-maternite-en-30-minutes-partie-2/>
- Autocorrélation spatiale :
 - <https://www.smalsresearch.be/autocorrelation-spatiale-qui-se-rassemble-se-ressemble/>

La suite : sondage

- Voulez-vous aller plus loin sur une thématique abordée durant présentation ?
- Intérêt pour un second webinaire ? Sur quelle thématiques ?
- Bases de données géographiques (PostGIS) : principes, possibilités, outils, exemples...
- Géocodage: outils, comparaison de qualité...
- Autre ?

Vandy BERTEN
vandy.berten@smals.be

Smals, ICT for society

02 787 57 11

Fonsnylaan 20 / Avenue Fonsny 20

1060 Brussel / 1060 Bruxelles