

XXVI Konferencja Polskiego Towarzystwa Informacji Przestrzennej

na temat

GEOINFORMACYJNE ASPEKTY
ZARZĄDZANIA PRZESTRZENIĄ

pod honorowym patronatem Ministerstwa Cyfryzacji
oraz honorowym patronatem Głównego Geodety Kraju

Warszawa, Biblioteka Narodowa, 8-9 listopada 2016 r.

PROGRAM KONFERENCJI

Wstęp

Konferencja powiązana jest pod względem tematyki, miejsca i czasu obrad z XXI posiedzeniem
Rady Infrastruktury Informacji Przestrzennej, stanowiąc przejaw wkładu Towarzystwa – jako
organizacji pozarządowej – do rozwoju infrastruktury informacji przestrzennej zgodnie z dyrek-
tywą INSPIRE oraz ustawą o tej infrastrukturze. Rozwój ten realizowany jest w Polsce przez
określone ustawą rządowe organy wiodące, przy uwzględnieniu inicjatyw oraz współdziałaniu
organów samorządu terytorialnego.

Zgodnie z zadaniami statutowymi Towarzystwa konferencja ma na celu w szczególności:
 poszerzanie kręgu czynnych użytkowników danych przestrzennych,
 ułatwianie dostępu do danych przestrzennych i usług dostosowanych

do potrzeb użytkowników,
 racjonalizację przepisów, procedur i technologii dotyczących utrzymania

i użytkowania zasobów danych przestrzennych,
 zwiększanie efektywności projektów geoprzestrzennych,
 rozwój kadry geomatyków.

Podany program składa się z dwóch części:
 programu ramowego o charakterze ogólnym, przedstawiającego konferencję

Towarzystwa w jej powiązaniu z posiedzeniem Rady oraz
 programu szczegółowego konferencji Towarzystwa podającego pełne informacje

o sesjach i warsztatach prezentujących aktualne wyniki prac badawczych i wdro-
żeniowych środowisk i współpracujących organizacji zajmujących się informacją
geoprzestrzenną.

Posiedzenie Rady odbywa się w dniu 8 listopada, ma charakter otwarty i przeznaczone jest
głównie dla:

 członków Rady i osób przez nich zgłoszonych,
 uczestników konferencji.

Konferencja odbywa się w dniach 8 i 9 listopada 2016 roku, a warunki uczestnictwa w niej
określone są w komunikacie i formularzu zgłoszeniowym (www.ptip.org.pl).

http://www.ptip.org.pl/

PROGRAM RAMOWY XXI POSIEDZENIA RIIP

ORAZ XXVI KONFERENCJI PTIP

Otwarte XXI Posiedzenie Rady Infrastruktury Informacji Przestrzennej
poprzedzające XXVI konferencję Polskiego Towarzystwa Informacji Przestrzennej

 8.11.2016 Audytorium
10.00

Otwarcie posiedzenia – Przewodniczący Rady IIP
Wystąpienie Pani Anny Streżyńskiej, Ministra Cyfryzacji
Wystąpienia Organów Wiodących

10.40 Referaty:
1. Teledetekcja w zastosowaniu do INSPIRE – prof. dr hab. Katarzyna

Dąbrowska- Zielińska, kierownik Centrum Teledetekcji IGiK
2. Infrastruktura informacji przestrzennej jako jeden z fundamentów

funkcjonowania inteligentnych miast – dr hab. Dariusz Gotlib, prof. PW
3. Technologie geoinformacyjne w koncepcji inteligentnej wsi – dr inż.

Agnieszka Chojka, UWM
11.30 Komunikaty:

1. Sixth Session of the United Nations Committee of Experts on Global
Geospatial Information Management

2. INSPIRE Conference 2016
11.50 Sprawy różne, wolne wnioski i zamknięcie posiedzenia – Przewodniczący Rady IIP

XXVI konferencja Polskiego Towarzystwa Informacji Przestrzennej

8.11.2016 Audytorium Sala Darczyńców
 9.30 Rejestracja uczestników
12.15 Otwarcie Konferencji
12.45 Sesja 1: Geoprzestrzenne aspekty

historii
Sesja 4: Zastosowania analiz
geoprzestrzennych

14.00 Lunch – Sala Bankietowa
14.45 Sesja 2: Geoprzestrzenna partycypacja

społeczna
Sesja 5: Metodyka IIP (1)

16.30 Przerwa
16.45 Sesja 3: Analizy geoprzestrzenne

w badaniach środowiska (1)
Sesja 6: Metodyka IIP (2)

18.30 Przerwa
18.45 Otwarte Walne Zebranie PTIP

9.11.2016 Sala 218 Sala Darczyńców
 9.00 Sesja 7: Zastosowania metod tele-

detekcyjnych i fotogrametrycznych
Sesja 9: Wizualizacja

10.15 Przerwa
10.30 Sesja 8: Nawigacja śródlądowa Sesja 10: Analizy geoprzestrzenne

w badaniach środowiska (2)
12.00 Lunch – Sala Bankietowa
12.45 Warsztaty W1: Produkty powietrznego

i naziemnego systemu mobilnego
kartowania (SMK) jako materiały źródłowe
do aktualizacji baz danych przestrzennych

14.15 Przerwa
14.30 Warsztaty W2: Koncepcje i ramy analiz

geoprzestrzennych. Analiza geograficzna
i statystyczna

15.30 Zakończenie konferencji

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

PROGRAM SZCZEGÓŁOWY

8.11.2016 (WTOREK) AUDYTORIUM

12.15-12.45 Otwarcie Konferencji

prof. dr hab. inż. Jerzy Gaździcki, Prezes PTIP
dr hab. Marek Baranowski, prof. IGiK

12.45-14.00 Sesja 1: Geoprzestrzenne aspekty historii

Prowadzenie: dr hab. inż. Joanna Bac-Bronowicz

12.45-13.00 Wykorzystanie danych przestrzennych do poszukiwania miejsc
wskazujących na obecność jam grobowych ofiar obławy augustowskiej

 Dariusz Dukaczewski, Karol Karwel, Honorata Paradysz
 Instytut Geodezji i Kartografii
Zbigniew Kulikowski, Instytut Pamięci Narodowej, Oddziałowa Komisja
Ścigania Zbrodni przeciwko Narodowi Polskiemu w Białymstoku

13.00-13.15 Interaktywna mapa obozu koncentracyjnego KL Płaszów
 Anna Kuryłowicz, Marzena Koziak, Paulina Matwijec, Koło Naukowe Dahlta

Krystian Kozioł, Akademia Górniczo-Hutnicza w Krakowie
Wydział Geodezji Górniczej i Inżynierii Środowiska

13.15-13.30 Odtworzenie dawnej przestrzeni miejskiej na podstawie archiwaliów
 Albina Mościcka, Krzysztof Wyszyński

Wojskowa Akademia Techniczna, Wydział Inżynierii Lądowej i Geodezji

13.30-13.45 Stan prac nad rozwojem bazy danych architektonicznego dziedzictwa
przemysłowego Wrocławia
Joanna Bac-Bronowicz, Gabriela Wojciechowska
Politechnika Wrocławska, Wydział Geoinżynierii, Górnictwa i Geologii

13.45-14.00 Dyskusja

14.00-14.45 Lunch – Sala Bankietowa

– 3 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

8.11.2016 (WTOREK) AUDYTORIUM

14.45-16.30 Sesja 2: Geoprzestrzenna partycypacja społeczna

Prowadzenie: dr hab. inż. Robert Olszewski, prof. PW

14.45-15.00 Implementacja geoankiety i geodyskusji do procesu planowania
przestrzennego

 Zbigniew Zwoliński, Piotr Jankowski, Michał Czepkiewicz, Marek Młodkowski
Uniwersytet im. Adama Mickiewicza w Poznaniu, Instytut Geoekologii
i Geoinformacji

15.00-15.15 Wykorzystanie instrumentów PPGIS w procedurach planowania
przestrzennego na przykładzie aglomeracji poznańskiej
Edyta Bąkowska, Tomasz Kaczmarek, Łukasz Mikuła, Uniwersytet
im. Adama Mickiewicza w Poznaniu, Centrum Badań Metropolitalnych

15.15-15.30 Ocena tworzenia obywatelskiej informacji geoprzestrzennej (VGI) w Polsce
w ujęciu krajowym i europejskim
Sylwia Marczak, Politechnika Warszawska, Wydział Geodezji i Kartografii

15.30-15.45 Możliwości wykorzystania obywatelskiej informacji przestrzennej
Andrzej Zygmuniak
Politechnika Śląska w Gliwicach, Wydział Górnictwa i Geologii

15.45-16.00 Rola technologii geoinformacyjnej we wspieraniu procesu partycypacji
społecznej w smart city
Robert Olszewski, Politechnika Warszawska, Wydział Geodezji i Kartografii,
Katedra Kartografii

16.00-16.15 Identyfikacja kierunków zmian profilu koła i zainteresowań studentów
na przykładzie 10 lat istnienia KNGK Geoinformatyka
Agnieszka Ochałek, Mateusz Jabłoński, KNGK Geoinformatyka
Artur Krawczyk, Akademia Górniczo-Hutnicza w Krakowie
Wydział Geodezji Górniczej i Inżynierii Środowiska
Katedra Ochrony Terenów Górniczych, Geoinformatyki i Geodezji Górniczej

16.15-16.30 Dyskusja

16.30-16.45 Przerwa

– 4 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

8.11.2016 (WTOREK) AUDYTORIUM

16.45-18.30 Sesja 3: Analizy geoprzestrzenne

 w badaniach środowiska (1)

Prowadzenie: dr hab. Zbigniew Zwoliński, prof. UAM

16.45-17.00 Wpływ metody określenia lokalnych wag kryteriów w analizie
wielokryterialnej

 Joanna Jaroszewicz, Politechnika Warszawska, Wydział Geodezji i Kartografii
Katedra Gospodarki Przestrzennej i Nauk o Środowisku Przyrodniczym

17.00-17.15 Metodyka analiz wielokryterialnych w optymalizacji planowania obszarów
zabudowy mieszkaniowej
Jan Blachowski, Wiktoria Rybakiewicz
Politechnika Wrocławska, Wydział Geoinżynierii, Górnictwa i Geologii
Witold Warczewski, Przemysław Malczewski
Instytut Rozwoju Terytorialnego, Wrocław

17.15-17.30 Ocena przydatności wybranych geodanych dla potrzeb audytu
krajobrazowego
Zbigniew Zwoliński, Piotr Wężyk, Karolina Zięba, Alicja Najwer,
 Janina Borysiak, Joanna Gudowicz, Leszek Litwin, Wojciech Matela,
Małgorzata Mazurek, Lidia Piotrowska, Maciej Rossa

Uniwersytet im. Adama Mickiewicza w Poznaniu, Uniwersytet Rolniczy
 im. Hugona Kołłątaja w Krakowie, Smart Geomatic, Politechnika Warszawska

17.30-17.45 Zintegrowany system monitoringu deformacji podłoża gruntowego DefSAR
– narzędzie do zarządzania przestrzenią
Dariusz Ziółkowski, Jan Kryński, Jan Cisak, Magdalena Łągiewska, Łukasz Żak
 Instytut Geodezji i Kartografii
Jacek Uchański, Piotr Falkowski, Kinga Sadura
Warszawskie Przedsiębiorstwo Geodezyjne
Stanisław Łukasik, Tomasz Godlewski, Instytut Techniki Budowlanej

17.45-18.00 Modelowanie rozmieszczenia ludności z wykorzystaniem danych o pokryciu
terenu
Beata Całka, Elżbieta Bielecka, Joanna Nowak Da Costa
Wojskowa Akademia Techniczna, Wydział Inżynierii Lądowej i Geodezji

18.00-18.15 Analiza fraktalna elementów przestrzeni planowania
Agnieszka Bieda, Akademia Górniczo-Hutnicza w Krakowie
Wydział Geodezji Górniczej i Inżynierii Środowiska

18.15-18.30 Dyskusja

18.30-18.45 Przerwa
– 5 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

8.11.2016 (WTOREK) SALA DARCZYŃCÓW

 9.30-12.15 Rejestracja uczestników

12.45-14.00 Sesja 4: Zastosowania analiz geoprzestrzennych

Prowadzenie: prof. dr hab. Jacek Kozak

12.45-13.00 Porównanie dostępności czasowej wyznaczanej z wykorzystaniem różnych
serwisów internetowych
 Joanna Tomala, Albina Mościcka, Krzysztof Pokonieczny
Wojskowa Akademia Techniczna, Wydział Inżynierii Lądowej i Geodezji

13.00-13.15 Analiza dostępności Staromiejskiej Trasy Turystycznej miasta Koszalina
 dla osób niepełnosprawnych
 Zofia Szczepaniak-Kołtun, Politechnika Koszalińska

Wydział Inżynierii Lądowej, Środowiska i Geodezji , Katedra Geoinformatyki

13.15-13.30 Analiza geoinformacyjna w procesie bezpiecznej ewakuacji imprez
masowych
Anna Kowalczyk, Uniwersytet Warmińsko-Mazurski w Olsztynie,
Wydział Geodezji, Inżynierii Przestrzennej i Budownictwa,
Katedra Analiz Geoinformacyjnych i Katastru

13.30-13.45 Ocena działalności Państwowej Straży Pożarnej w województwie
warmińsko-mazurskim z wykorzystaniem narzędzi GIS
Michał Ogrodniczak, Anna Kowalczyk, Joanna Ryba
Uniwersytet Warmińsko-Mazurski w Olsztynie,
Wydział Geodezji, Inżynierii Przestrzennej i Budownictwa,
Katedra Analiz Geoinformacyjnych i Katastru

13.45-14.00 Dyskusja

14.00-14.45 Lunch – Sala Bankietowa

– 6 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

8.11.2016 (WTOREK) SALA DARCZYŃCÓW

14.45-16.30 Sesja 5: Metodyka infrastruktury

 informacji przestrzennej (1)

Prowadzenie: dr hab. Marek Baranowski, prof. IGiK

14.45-15.00 Informacja przestrzenna w Polsce – teoria i praktyka
Waldemar Izdebski, Politechnika Warszawska, Wydział Geodezji i Kartografii

15.00-15.15 Ocena potrzeb i możliwości wykorzystania bazy danych przestrzennych
obiektów rolniczych i akwakultury (ORA) w modelu podstawowym
Joanna Pluto-Kossakowska, Sylwia Marczak, Małgorzata Radło-Kulisiewicz
Politechnika Warszawska, Wydział Geodezji i Kartografii

15.15-15.30 Na drodze harmonizacji – cechy strukturalne modeli obiektów
topograficznych wykorzystanych w bazach danych referencyjnych

 Andrzej Głażewski, Politechnika Warszawska, Wydział Geodezji i Kartografii

15.30-15.45 Klasyfikacja granic przestrzennych w zarządzaniu informacją o środowisku
Ryszard Kozakiewicz, Akademia Górniczo-Hutnicza w Krakowie
Wydział Geodezji Górniczej i Inżynierii Środowiska

15.45-16.00 Rozdzielczość pojęciowa danych przestrzennych
Bartłomiej Bielawski, Intergraph Polska, Warszawa
Politechnika Warszawska, Wydział Geodezji i Kartografii

16.00-16.15 Implementacja usług SOS – sukcesy i porażki
Agnieszka Chojka, Uniwersytet Warmińsko-Mazurski w Olsztynie
Wydział Geodezji, Inżynierii Przestrzennej i Budownictwa

16.15-16.30 Dyskusja

16.30-16.45 Przerwa

– 7 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

8.11.2016 (WTOREK) SALA DARCZYŃCÓW

16.45-18.30 Sesja 6: Metodyka infrastruktury

informacji przestrzennej (2)

Prowadzenie: prof. dr hab. inż. Konrad Eckes

16.45-17.00 Metadane dla referencyjnych obiektów przestrzennych
Adam Iwaniak, Uniwersytet Przyrodniczy we Wrocławiu

17.00-17.15 Narzędzia wspomagające budowę IIP w Polsce
 Agnieszka Chojka, Uniwersytet Warmińsko-Mazurski w Olsztynie

Wydział Geodezji, Inżynierii Przestrzennej i Budownictwa

17.15-17.30 Problemy analiz sieciowych w przestrzeni trójwymiarowej
Piotr Cichociński, Ewa Dębińska, Akademia Górniczo-Hutnicza w Krakowie
Wydział Geodezji Górniczej i Inżynierii Środowiska, Katedra Geomatyki

17.30-17.45 Reprezentacja wiedzy pozyskanej z danych katastralnych z wykorzystaniem
ontologii
Marek Strzelecki, Uniwersytet Przyrodniczy we Wrocławiu
Wydział Inżynierii Środowiska i Geodezji, Instytut Geodezji i Geoinformatyki

17.45-18.00 Próba automatyzacji procesu oceny efektywności scaleń gruntów
Izabela Basista, Akademia Górniczo-Hutnicza w Krakowie
Wydział Geodezji Górniczej i Inżynierii Środowiska, Katedra Geomatyki

18.00-18.15 Kontekstowa generalizacja konturów zabudowy z wykorzystaniem narzędzi
morfologii matematycznej
Marta Leszczuk, Uniwersytet Przyrodniczy we Wrocławiu, Wydział Inżynierii
Kształtowania Środowiska i Geodezji, Instytut Geodezji i Geoinformatyki
Izabela Karsznia, Uniwersytet Warszawski, Wydział Geografii i Studiów
Regionalnych, Zakład Geoinformatyki, Kartografii i Teledetekcji

18.15-18.30 Dyskusja

18.30-18.45 Przerwa

18.45-20.00 Otwarte Walne Zebranie Polskiego Towarzystwa

Informacji Przestrzennej

– 8 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

9.11.2016 (ŚRODA) SALA 218

9.00-10.15 Sesja 7: Zastosowania metod teledetekcyjnych

 i fotogrametrycznych

Prowadzenie: dr hab. inż. Adam Linsenbarth, prof. IGiK

 9.00-9.15 Zastosowanie danych satelitarnych o różnej rozdzielczości przestrzennej
i czasowej do oceny zróżnicowania termicznego w obszarze
zurbanizowanym podczas upalnej pogody
Monika Hajto, Jakub P. Walawender, Uniwersytet Jagielloński
Instytut Geografii i Gospodarki Przestrzennej, Zakład Klimatologii
Instytut Meteorologii i Gospodarki Wodnej, Wydział Teledetekcji Satelitarnej

 9.15-9.30 Tworzenie numerycznych modeli pokrycia terenu z wykorzystaniem
lotniczego skaningu laserowego na potrzeby analiz widoczności
w przestrzeni miejskiej
Radosław Piskorski, Akademia Górniczo-Hutnicza w Krakowie
Wydział Geodezji Górniczej i Inżynierii Środowiska
Katedra Geoinformacji, Fotogrametrii i Teledetekcji Środowiska

 9.30-9.45 Modelowanie 3D oraz integracja chmur punktów lotniczego i naziemnego
skanowania laserowego Piramidy Farenheidów w Rapie
Karolina Zięba, Marta Szostak, Piotr Wężyk, Marta Bura, Janusz Janowski
Uniwersytet Rolniczy w Krakowie, Wydział Leśny

9.45-10.00 Wykorzystanie naziemnego skaningu laserowego w kartowaniu mostów
w elektronicznych mapach nawigacyjnych
Jacek Łubczonek, Akademia Morska w Szczecinie, Wydział Nawigacyjny

10.00-10.15 Dyskusja

10.15-10.30 Przerwa

– 9 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

9.11.2016 (ŚRODA) SALA 218

10.30-12.15 Sesja 8: Nawigacja śródlądowa

Prowadzenie: prof. dr hab. inż. Andrzej Stateczny

10.30-10.45 Rozwój Systemów Informacji Rzecznej w Polsce
Andrzej Stateczny, Akademia Morska w Szczecinie, Wydział Nawigacyjny

10.45-11.00 Fotointerpretacja wysokorozdzielczych ortoobrazów w opracowaniach
elektronicznych map nawigacyjnych dla żeglugi śródlądowej
Jacek Łubczonek, Akademia Morska w Szczecinie, Wydział Nawigacyjny

11.00-11.15 Weryfikacja funkcjonalności demonstratora technologii systemu
mobilnej nawigacji śródlądowej

 Witold Kazimierski, Natalia Wawrzyniak, Marine Technology Sp. z o.o.
 Grzegorz Zaniewicz, Maciej Marek
Akademia Morska w Szczecinie, Wydział Nawigacyjny

11.15-11.30 Przekaz kartograficzny mobilnej nawigacji śródlądowej MOBINAV
 Izabela Bodus-Olkowska, Grzegorz Zaniewicz

Marine Technology Sp. z o. o.
Marta Włodarczyk-Sielicka, Akademia Morska w Szczecinie
Wydział Nawigacyjny

11.30-11.45 Weryfikacja zastosowania technologii geofencing do analiz przestrzennych
w systemie mobilnej nawigacji śródlądowej
Natalia Wawrzyniak, Akademia Morska w Szczecinie
Wydział Nawigacyjny
Tomasz Hyla, Marine Technology Sp. z o. o.

11.45-12.00 Redukcja konfliktów graficznych dla obiektów punktowych w systemie
mobilnej nawigacji śródlądowej

 Marta Włodarczyk-Sielicka, Marine Technology Sp. z o. o.
Witold Kazimierski, Akademia Morska w Szczecinie
Wydział Nawigacyjny

12.00-12.15 Dyskusja

12.15-12.45 Lunch – Sala Bankietowa

– 10 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

9.11.2016 (ŚRODA) SALA DARCZYŃCÓW

 9.00-10.15 Sesja 9: Wizualizacja

Prowadzenie: dr inż. Adam Iwaniak

 9.00-9.15 Rozważania nad wykorzystaniem geoinformacji do budowy wirtualnej
rzeczywistości
Miłosz Anders, OPEGIEKA Sp. z o.o., Elbląg

 Agnieszka Zwirowicz-Rutkowska, Uniwersytet Warmińsko-Mazurski
w Olsztynie, Wydział Geodezji, Inżynierii Przestrzennej i Budownictwa

 9.15-9.30 Wykorzystanie sztucznych sieci neuronowych do umieszczania napisów
 na mapach topograficznych
Krzysztof Pokonieczny
Wojskowa Akademia Techniczna, Wydział Inżynierii Lądowej i Geodezji

 9.30-9.45 Przetwarzanie i wizualizacje zapisów sąsiedztwa danych katastralnych
w strukturach grafowych
Przemysław Lisowski, Akademia Górniczo-Hutnicza w Krakowie
Wydział Geologii, Geofizyki i Ochrony Środowiska
Elżbieta Lewandowicz, Uniwersytet Warmińsko-Mazurski w Olsztynie
Wydział Geodezji, Inżynierii Przestrzennej i Budownictwa

 9.45-10.00 Zastosowanie triangulacji do wizualizacji analizy danych przestrzenno-
czasowych
Norbert Kurpiel, Akademia Górniczo-Hutnicza w Krakowie
Wydział Geodezji Górniczej i Inżynierii Środowiska

10.00-10.15 Dyskusja

10.15-10.30 Przerwa

– 11 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

9.11.2016 (ŚRODA) SALA DARCZYŃCÓW

10.30-12.00 Sesja 10: Analizy geoprzestrzenne

 w badaniach środowiska (2)

Prowadzenie: prof. dr hab. inż. Elżbieta Bielecka

10.30-10.45 Geoinformatyczna ocena walorów geograficznych województwa
warmińsko-mazurskiego na podstawie danych Państwowego Rejestru Nazw
Geograficznych
Elżbieta Lewandowicz, Uniwersytet Warmińsko-Mazurski w Olsztynie
Wydział Geodezji, Inżynierii Przestrzennej i Budownictwa

10.45-11.00 Wykorzystanie państwowych rejestrów geoprzestrzennych w środowisku
GIS do identyfikacji środowiskowych i społecznych konfliktów
spowodowanych odkrywkową eksploatacją złóż surowców zwięzłych
Joanna Bac-Bronowicz, Justyna Górniak-Zimroz
Politechnika Wrocławska, Wydział Geoinżynierii, Górnictwa i Geologii
Zakład Geodezji i Geoinformatyki
Katarzyna Pactwa
Politechnika Wrocławska, Wydział Geoinżynierii, Górnictwa i Geologii
Zakład Ekonomiki Przemysłu i Geoekonomii

11.00-11.15 AgroEye – monitoring satelitarny pod kątem spełnienia zasad dobrej
kultury rolnej zgodnie z ochroną środowiska

 Piotr Wężyk, Uniwersytet Rolniczy im. Hugona Kołłątaja w Krakowie
Roeland de Kok, Małgorzata Papież, Łukasz Migo
ProGea Consulting, Kraków

11.15-11.30 Wspomaganie działań w zakresie ochrony środowiska w systemie
ArcGIS
Monika Żogała, Violetta Sokoła-Szewioła, Politechnika Śląska w Gliwicach

11.30-11.45 Wykorzystanie technologii geoprzestrzennych do analizy zanieczyszczeń
powietrza w mieście Zduńska Wola
Alina Kubiak, Uniwersytet Łódzki, Wydział Nauk Geograficznych
Instytut Geografii Miast i Turyzmu, Zakład Geoinformacji

11.45-12.00 Dyskusja

12.00-12.45 Lunch – Sala Bankietowa

– 12 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

9.11.2016 (ŚRODA) SALA DARCZYŃCÓW

WARSZTATY

12.45-14.15 Warsztaty 1: Produkty powietrznego i naziemnego

 systemu mobilnego kartowania (SMK)

 jako materiały źródłowe do aktualizacji

 baz danych przestrzennych

Prowadzenie: Zespół Głównego Urzędu Geodezji i Kartografii oraz
 Centralnego Ośrodka Dokumentacji Geodezyjnej
 i Kartograficznej

Nowe technologie aktualizacji baz danych Państwowego Zasobu Geodezyj-
nego i Kartograficznego (PZGiK) na przykładzie bazy danych obiektów
topograficznych (BDOT10k):

1. Prezentacja powietrznego i naziemnego SMK.

2. Techniczne możliwości powietrznego i naziemnego SMK.

3. Ograniczenia prawne i technologiczne w zastosowaniu SMK.

4. Przebieg misji powietrznego i naziemnego SMK:

­ planowanie,

­ przygotowanie,

­ wykonanie misji.

5. Postprocessing danych i produkty uzyskane z SMK.

6. Porównanie obu technologii pod kątem możliwości ich zastosowania

oraz uzyskanych dokładności.

7. Organizacyjne i ekonomiczne aspekty aktualizacji baz danych

przestrzennych na przykładzie BDOT10k.

8. Prezentacja efektów prac pilotażowych i przedstawienie planów

dalszego wykorzystania SMK.

9. Podsumowanie i wnioski.

14.15-14.30 Przerwa

– 13 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

9.11.2016 (ŚRODA) SALA DARCZYŃCÓW

14.30-15.30 Warsztaty 2: Koncepcje i ramy analiz geoprzestrzennych.

 Analiza geograficzna i statystyczna

Prowadzenie: dr hab. Piotr Werner, prof. UW
 mgr Mariusz Porczek
 Uniwersytet Warszawski
 Wydział Geografii i Studiów Regionalnych

Pracownia Systemów Informacji Przestrzennej

Analiza geoprzestrzenna umożliwia badanie zjawisk, procesów i ujawnianie
wzorów przestrzennych. Podstawowe komponenty analizy przestrzennej –
miejsca, obiekty, atrybuty, mapy stanowią punkt wyjścia zorganizowanej
wiedzy geograficznej. Analiza geograficzna dotyczy oceny relacji
przestrzennych: lokalizacji, współwystępowania, oceny wymiarów, odległości i
ekspozycji; sąsiedztwa, zróżnicowania przestrzennego i interakcji
przestrzennych. Do tego celu wykorzystywane są zaawansowane narzędzia
rachunku prawdopodobieństwa i wnioskowanie statystyczne, uwzględniając
niepewność (uncertainty) danych przestrzennych. Analiza geoprzestrzenna
(ilościowa lub jakościowa) może uwzględniać aspekt genezy zjawisk lub
procesów, ich chronologię, ale zawsze ma charakter chorologiczny. Odrębną
kategorią jest ujęcie systemowe w analizie geoprzestrzennej.

1. Wprowadzenie
2. Szkoły analizy przestrzennej
3. Dziedziny analizy przestrzennej

a. ESDA i statystyka przestrzenna wielu zmiennych
b. Ekonometria przestrzenna
c. Geostatystyka

15.30 Zakończenie konferencji

– 14 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

INFORMACJE OGÓLNE

Konferencja odbędzie się Bibliotece Narodowej w Warszawie, Aleje Niepodległości 213. Sesje
referatowe będą prowadzone w Audytorium, sali Darczyńców i sali 218, warsztaty w sali
Darczyńców, natomiast lunch w sali Bankietowej.

Podczas konferencji czynne będzie stanowisko rejestracyjne:

 8 listopada 2016 r. – w sali Darczyńców od godz. 9.30 do godz. 19.00

 9 listopada 2016 r. – w sali Darczyńców od godz. 8.30 do godz. 16.00

Do Audytorium i sali Darczyńców prowadzi wejście A, które znajduje się na lewo od wejścia
głównego B położonego od strony Al. Niepodległości. Do sali 218 można dostać się zarówno
wejściem B, jak i A.

Autorzy referatów mają do dyspozycji komputer z Power Point i projektorem multimedialnym.
Prezentacje powinny być nagrane w pamięci zewnętrznej typu CD lub pendrive. Istnieje
również możliwość podłączenia własnego laptopa i korzystania z Internetu.

Na prezentację referatu przewidziano około 15 minut, zatem autorzy powinni ograniczyć swoje
wystąpienia do przedstawienia głównych tez, odwołując się do tekstów publikowanych
w Rocznikach Geomatyki. Przewiduje się, że na końcu każdej sesji przeprowadzona będzie
dyskusja w czasie około 15 minut.

Uczestnicy XXVI konferencji PTIP otrzymują podczas rejestracji niniejszy szczegółowy program
konferencji. Referaty zgłoszone przez autorów do opublikowania w Rocznikach Geomatyki,
zostaną opublikowane po przejściu pełnego cyklu wydawniczego. Zostaną one umieszczone
w Rocznikach Geomatyki 2016 t. XIV z. 4(74) i 5(75) oraz Rocznikach Geomatyki 2017 t. XV
z. 1(76), 2(77) i 3(78). Będą one sukcesywnie umieszczane na stronie czasopisma rg.ptip.org.pl,
jeden zeszyt przed konferencją, następne po konferencji.

Uczestnicy zamiejscowi konferencji, korzystający z noclegów w Domu Pielgrzyma AMICUS,
proszeni są o powoływanie się w recepcji na “Listę hotelową XXVI konferencji PTIP”. Inne
niezbędne informacje załączone były do formularza zgłoszeniowego. Pozostali uczestnicy
zamiejscowi załatwiają noclegi indywidualnie.

– 15 –

GEOINFORMACYJNE ASPEKTY ZARZĄDZANIA PRZESTRZENIĄ

– 16 –

