

Wielofunkcyjny system precyzyjnego pozycjonowania satelitarnego

ASG-EUPOS

System ASG-EUPOS będzie składał się z 86 stacji referencyjnych rozmieszczonych równomiernie na obszarze kraju. Planowane jest udostępnianie różnicowych poprawek w czasie rzeczywistym (serwisy NAWGEO, NAWGIS i KODGIS), udostępnianie danych i wykonywanie obliczeń w trybie postprocessingu (serwisy: POZGEO i POZGEO D), zorganizowanie serwisu technicznego, a także wyposażanie ODGiK-ów w sprzęt GNSS.

WIESŁAW GRASZKA

Przy użyciu pojedynczego odbiornika GNSS możliwe jest wyznaczenie położenia punktu z dokładnością od 3 do 20 m (przeważnie 5-7 m). Dla podniesienia dokładności wyznaczeń stosuje się różnicowe metody pomiarów GNSS, umożliwiające wyznaczenie współrzęd-

nych z dokładnością nawet pojedynczych milimetrów. Metoda pomiarów różnicowych opiera się na założeniu, że błędy propagacji sygnałów satelitarnych są takie same na określonym obszarze Ziemi i mogą być wyznaczone, a następnie eliminowane poprzez porównanie obserwacji satelitarnych wykonanych na punkcie o znanych współrzędnych (tzw. stacji referencyjnej) z obserwacjami wykonany-

mi na punkcie wyznaczonym. Dokładność określenia współrzędnych zależy od odległości wyznaczanego punktu od stacji referencyjnej, rodzaju użytego odbiornika oraz warunków obserwacji (głównie stanu jonosfery).

Dla wymaganej dokładności 0,5-3 m odległość od stacji referencyjnej może wynosić nawet 200 kilometrów, natomiast przy wykonywaniu precyzyjnych pomiarów geodezyjnych (dokładności rzędu 0,02 m lub wyższe) odległość od stacji referencyjnej nie powinna przekraczać 20 kilometrów. Błędy współrzędnych, które zależą od odległości do stacji referencyjnej, mogą zostać zredukowane przez wspólne opracowanie danych w sieci stacji referencyjnych. Wykorzystując taką sieć, można uzyskać wysokie dokładności pomiarów przy odległości do najbliższej stacji referencyjnej rzędu 35-40 km, a w sprzyjających warunkach nawet 50 km.

Przez długi czas stosowane były dwie główne metody generowania poprawek różnicowych: tzw. korekcji powierzchniowych (FKP, Das Flächenkorrekturparameter) oraz stacji wirtualnych (VRS, Virtual Reference Stations). Ostatnio pojawiła się nowa metoda opracowania danych korekcyjnych tzw. Master Auxiliary Concept (MAC). Wszystkie wymienione metody generowania poprawek znajdują zastosowanie w ASG-EUPOS.

• POŁOŻENIE STACJI REFERENCYJNYCH

Projektowany system precyzyjnego pozycjonowania satelitarnego ASG-EUPOS stanowi kontynuację projektu pilotowe-

RYS. 1. PROJEKTOWANE ROZMIESZCZENIE STACJI REFERENCYJNYCH SYSTEMU ASG-EUPOS


FOT. ARCHIWUM TRIMBLE

go Aktywnej Sieci Geodezyjnej ASG-PL założonej na obszarze woj. śląskiego oraz będzie częścią systemu EUPOS obejmującego swoim zasięgiem kraje Europy Środkowej i Wschodniej. ASG-EUPOS opiera się na sieci 86 naziemnych stacji położonych w odległości 70-80 km od siebie oraz dwóch centrach zarządzających. Planowane rozmieszczenie stacji zostało przedstawione na rys. 1.

Miejsca założenia stacji referencyjnych ustalono na podstawie ekspertyz oraz wyników wywiadu polowego przeprowadzonego w 2005 roku na zlecenie GUGiK. Pod uwagę były brane następujące czynniki: wymagania metody RTK i DGPS, równomierne pokrycie poprawkami terenu całego kraju, umieszczenie stacji na budynkach pozostających własnością Skarbu Państwa oraz zapewnienie warunków obserwacji satelitów zgodnych ze standardem stosowanym na stacjach EPN. Do systemu zostaną włączone wszystkie istniejące stacje referencyjne oraz stacje zagraniczne, spełniające wymogi dotyczące warunków obserwacji oraz parametrów technicznych modułu odbiorczego i łącza internetowego. W 11 przypadkach zaplanowano założenie stacji na budynkach zarządzanych przez urząd wojewódzkie, a w 36 przypadkach przez starostwa powiatowe, pozostałe lokalizacje dotyczą budynków innych instytucji publicznych. W lutym i marcu bieżącego roku zostanie ponownie przeprowadzony wywiad polowy i dokonany ostateczny wybór lokalizacji stacji.

● UDOSTĘPNIANE SERWISY

W ASG-EUPOS projektowane jest uruchomienie trzech serwisów (usług) udostępniania poprawek różnicowych w czasie rzeczywistym (NAWGIS, KODGIS i NAWGEO), serwisu udostępniania danych obserwacyjnych POZGEO D i serwisu obliczeń POZGEO, serwisu technicznego, a także sieci punktów konsultacyjno-szkoleniowych. Serwisy: NAWGIS, KODGIS i NAWGEO zapewnią udostępnianie poprawek różnicowych o różnej dokładności i różnych formatach, umożliwiając wykorzystanie różnych typów odbiorników. Udostępnienie poprawek na serwerach komunikacyjnych w Krajowym Centrum Zarządzającym, dostępnych pod wskazanymi adresami IP oraz numerami portów TCP/IP, stworzy możliwość wykorzystania dowolnego rodzaju transmisji – GSM, GPRS, internetu, fal radiowych, technologii 3G oraz Wi-Fi.

Oprogramowanie obliczeniowe systemu ASG-EUPOS zapewni możliwość generowania poprawek w czasie rzeczywistym oraz ich przesyłanie poprzez:

- internet: w tym komutowane kanały sieci bezprzewodowej telefonii komórkowej GSM/GPRS, EDGE, UMTS, telefonii

stacjonarnej ISDN oraz łącza stałe (także protokół NTRIP);

- dedykowane łącza stałe: miedziane oraz światłowodowe;
- radiodyfuzję: AM (LW/MW), FM (VHF/UHF).

Projektowane serwisy: POZGEO D i POZGEO zapewnią udostępnianie danych obserwacyjnych ze stacji referencyjnych oraz obliczanie w systemie ASG-EUPOS (w trybie postprocessingu) rezultatów pomiarów wykonanych przez użytkowników systemu. W zależności od potrzeb użytkownika przesłane dane obserwacyjne będą automatycznie opracowywane przez moduł obliczeniowy ASG-EUPOS lub pracowników centrów zarządzających. Projektowany serwis POZGEO D zapewni dostęp do danych obserwacyjnych ze stacji referencyjnych w celu umożliwienia użytkownikom samodzielnego opracowania wyników pomiarów. Przesyłanie nieprzetworzonych i przetworzonych obserwacji satelitarnych oraz ich udostępnianie na potrzeby obliczeń w trybie postprocessingu będzie odbywać się poprzez:

- dedykowane łącza stałe: miedziane oraz światłowodowe;
- internet: w tym komutowane kanały sieci bezprzewodowej telefonii komórkowej GSM/GPRS, EDGE, UMTS telefonii stacjonarnej ISDN oraz łącza stałych.

W początkowym okresie udostępnianie poprawek będzie się odbywać przede wszystkim przez internet i GSM (GPRS), a serwisu NAWGIS także drogą radiową (FM/RDS – w przypadku udostępnienia przez operatorów stacji radiowych częstotliwości radiowej do propagacji poprawek).

Dostęp do serwisów i modułu obliczeniowego systemu będzie zapewniony przez 24 godziny na dobę 7 dni w tygodniu. Ogólna charakterystyka serwisów oferowanych w systemie ASG-EUPOS została przedstawiona w tabeli 1.

● STRUKTURA SYSTEMU ASG-EUPOS

System będzie zarządzany przez Krajowe Centrum Zarządzające w Warszawie wspomagane przez Regionalne Centrum Zarządzające w Katowicach. Transmisja danych pomiędzy elementami systemu (stacjami referencyjnymi, centrami za-

TABELA 1. USŁUGI ŚWIADCZONE W SYSTEMIE ASG-EUPOS

Serwis	Metoda pomiaru	Przesyłanie danych	Precyzya wyznaczenia	Wymagany sprzęt
NAWGIS/KODGIS (Czas rzeczywisty)	Kinematyczna (DGNS)	FM/GSM/internet	0,25-3,0 m	Odbiornik L1, telefon komórkowy/modem
NAWGEO (Czas rzeczywisty)	Kinematyczna (RTK)	GSM/internet	0,03-0,05 m	Odbiornik L1/L2, telefon komórkowy (Wewnętrz sieci stacji referencyjnych)
POZGEO/POZGEO D (Postprocessing)	Statyczna	internet/CDROM	0,01 m 0,1 m	Odbiornik L1/L2 Odbiornik L1

rządzenia oraz instytucjami międzynarodowymi) będzie realizowana poprzez bezpieczne, dedykowane połączenia teledystrybucyjne. Użytkownikami serwisów systemu ASG-EUPOS będą głównie firmy i przedsiębiorcy świadczący usługi precyzyjnego pozycjonowania, a także osoby fizyczne wykorzystujące technikę GNSS w celach turystycznych, sportowych bądź rekreacyjnych. Planowana struktura zarządzania systemem ASG-EUPOS została przedstawiona na rys. 2.

● REALIZACJA SYSTEMU

2 sierpnia 2005 r. podpisana została umowa na dofinansowanie budowy systemu precyzyjnego pozycjonowania satelitarne ASG-EUPOS ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Sektorowego Programu Operacyjnego Wzrost Konkurencyjności Przedsiębiorstw lata 2004-2006 (SPO-WKP). Projekt będzie realizowany w ramach priorytetu 1. Rozwój przedsiębiorczości i wzrost innowacyjności poprzez wzmocnienie instytucji otoczenia biznesu, działanie 1.5. Rozwój systemu dostępu przedsiębiorców do informacji i usług publicznych on-line. Instytucją zarządzającą jest Ministerstwo Rozwoju Regionalnego, a wdrażającą – Departament Badań na Rzecz Gospodarki Ministerstwa Nauki i Szkolnictwa Wyższego. Beneficjentem projektu jest Główny Geodeta Kraju, który dla wsparcia projektu powołał Komitet Sterujący Projektu oraz dwa gremia doradcze: Radę Programową Projektu i Zespół Ekspertów. Ogólny budżet projektu ASG-EUPOS wynosi 29,912 mln zł (po korekcie), w tym wydatki kwalifikowane

29,519 mln zł, z czego kwota 22,139 mln zł (75% wydatków kwalifikowanych) to dofinansowanie z Europejskiego Funduszu Rozwoju Regionalnego.

● POSTĘPOWANIE PRZETARGOWE

Zamówienie publiczne na „Założenie wielofunkcyjnego systemu precyzyjnego pozycjonowania satelitarne ASG-EUPOS na obszarze Polski” zostało zrealizowane w trybie przetargu ograniczonego przy zastosowaniu procedury przyspieszonej. Ze względów technicznych zamówienie zostało podzielone na dwie oddzielne części:

- dostawę i założenie infrastruktury technicznej wielofunkcyjnego systemu precyzyjnego pozycjonowania satelitarne ASG-EUPOS na obszarze Polski;

- dostawę 65 mobilnych odbiorników GPS wraz z wyposażeniem i oprogramowaniem.

Wnioski o dopuszczenie do udziału w postępowaniu w odniesieniu do obu części zamówienia złożyły cztery konsorcja. Utworzyli je polscy i zagraniczni przedstawiciele handlowi światowych producentów sprzętu i rozwiązań w zakresie GNSS, a także firmy specjalizujące się w integracji sieci komputerowych. W skład konsorcjów wchodziły następujące firmy:

- TPI Sp. z o.o. – lider konsorcjum oraz AJZ ENGINEERING GmbH (Niemcy) – członek;

- Leica Geosystems Sp. z o.o. – lider konsorcjum oraz Leica Geosystems AG (Szwajcaria) i Leica Geosystems GmbH Vertrieb (Niemcy) – członkowie;

- WINUEL S.A. – lider konsorcjum oraz INS Sp. z o.o. i GEO++ GmbH (Niemcy) – członkowie;

- WASKO S.A. – lider konsorcjum oraz Geotronics Polska Sp. z o.o. i Trimble Europe BV (Holandia) – członkowie.

W wyniku protestów, odwołań i arbitrażu [informowaliśmy o tym na bieżąco w GEODECIE – red.] dwa konsorcja, tj. WASKO i WINUEL zostały zaproszone do złożenia ofert. Najkorzystniejszą ofertę na obie części zamówienia złożyło konsorcjum WASKO (wykonawca zaoferował: niższą cenę, dłuższy okres gwarancji oraz sprzęt o najwyższych parametrach technicznych). Wyniki postępowania przetargowego główny geodeta kraju zatwierdził 22 grudnia 2006 r., a 2 stycznia 2007 r. została zawarta umowa na założenie systemu ASG-EUPOS na obszarze Polski i dostawę odbiorników mobilnych GPS. Wartość brutto kontraktu wynosi 20 638 037,28 zł; a termin wykonania systemu ASG-EUPOS został określony na 15 grudnia 2007 r., natomiast termin dostawy odbiorników mobilnych na 30 czerwca 2007 r.

● REALIZACJA KONTRAKTU

W ramach podpisanej umowy konsorcjum WASKO dostarczy, zainstaluje oraz skonfiguruje:

1. 78 stacji referencyjnych, w tym:

- 70 stacji referencyjnych RTK (wyposażonych w moduł odbiorczy GPS) zarządzanych zdalnie za pomocą internetu – Trimble NetRS wraz z oprogramowaniem GPSNet;

- 8 stacji referencyjnych RTK/DGPS (wyposażonych w moduł odbiorczy GPS/GLONASS) zarządzanych zdalnie za pomocą internetu – Trimble NetR5 wraz z oprogramowaniem GPSNet i opro-

RYS. 2. SCHEMAT DOCELOWEJ STRUKTURY SYSTEMU ASG-EUPOS


gramowaniem GPSBase zainstalowanym na lokalnych serwerach.

2. System obliczeniowy do prowadzenia 3 serwisów precyzyjnego pozycjonowania w czasie rzeczywistym wykorzystujący oprogramowanie Trimble GPSNet, w tym serwis:

- RTK o dokładności określenia pozycji nie gorszej niż 0,05 m – NAWGEO;
- RTK/DGPS o dokładności nie gorszej niż 0,25 m – KODGIS;
- DGPS o dokładności nie gorszej niż 3 m – NAWGIS.

3. System obliczeniowy do prowadzenia 2 serwisów precyzyjnego pozycjonowania w trybie postprocessingu wykorzystujący oprogramowanie Trimble Total Control (TTC), w tym serwis:

- POZGEO D – udostępnianie obserwacji ze stacji referencyjnych (rzeczywistych i wirtualnych);
- POZGEO – automatyczne opracowanie obserwacji użytkownika.

4. 65 zestawów pomiarowych do precyzyjnych pomiarów RTK (mobilnych, dwuczęstotliwościowych, geodezyjnych odbiorników GPS) z możliwością odbioru sygnałów L2C – Trimble R8 z kontrolerem TSC2.

5. Sprzęt serwerowy, komputerowy, zasilający do serwerowni w Krajowym Centrum Zarządzającym oraz do lokalizacji, w których będą instalowane stacje referencyjne.

Przedmiotem podpisanej umowy jest również podłączenie do systemu obliczeniowego istniejących stacji referencyjnych na terytorium Polski, istniejących stacji przygranicznych oraz zapewnienie możliwości połączenia Krajowego Centrum Zarządzającego z odpowiednikami w krajach ościennych. Łącznie w systemie będą opracowywane dane z około 120 stacji referencyjnych. Należy dodać, że dostawcą wyposażenia stacji referencyjnych, odbiorników mobilnych i oprogramowania będzie firma Trimble oraz że identyczny sprzęt i oprogramowanie są stosowane od kilku miesięcy w systemie pozycjonowania precyzyjnego o przeznaczeniu ogólnogospodarczym w województwie małopolskim.

● ETAPY REALIZACJI

Realizacja umowy ze względów technicznych została podzielona na trzy etapy obejmujące:

1. Dostawę 30 odbiorników GPS wraz z wyposażeniem i oprogramowaniem stacji referencyjnej, dostawę i instalację serwerów, sprzętu komputerowego i telekomunikacyjnego oraz oprogramowania systemowego i aplikacyjnego w KCZ oraz dostawę 15 odbiorników GPS wraz z wyposażeniem i oprogramowaniem do pomiarów polowych RTK/DGPS.

RYS. 3. HARMONOGRAM REALIZACJI UMOWY NA ZAŁOŻENIE ASG-EUPOS W 2007 ROKU

	01	02	03	04	05	06	07	08	09	10	11	12
Etap 1												
Etap 2												
Etap 3												

2. Dostawę 40 odbiorników GPS i 8 GPS/GLONASS wraz z wyposażeniem i oprogramowaniem stacji referencyjnej, montaż stacji referencyjnych w 75 lokalizacjach, dostawę i instalację wyposażenia uzupełniającego, połączenie wszystkich elementów systemu oraz przeszkolenie personelu obsługującego stacje i serwisy pozycjonowania. Dostawę 50 odbiorników GPS wraz z wyposażeniem i oprogramowaniem do pomiarów polowych RTK/DGPS i przeprowadzenie przeszkolenia obsługi.

3. Uruchomienie usług precyzyjnego pozycjonowania w czasie rzeczywistym i postprocessingu, podłączenie stacji przygranicznych i połączenie KCZ z odpowiednikami w krajach ościennych, a także przeszkolenie obsługi oraz testowanie i autoryzację systemu precyzyjnego pozycjonowania na obszarze Polski.

Czas realizacji poszczególnych etapów został przedstawiony na rys. 3. Zgodnie z podpisaną umową uruchomienie systemu powinno nastąpić w trzecim kwartale 2007 r., a oddanie do użytku na początku 2008 r. – po zakończeniu audytu technicznego.

Powyższy harmonogram jest niezwykle napięty i będzie wymagał bardzo dobrej organizacji prac i ścisłej współpracy organów służby geodezyjnej i kartograficznej z wykonawcą.

● WDROŻENIE SERWISÓW ASG-EUPOS

Wdrożenie systemu ASG-EUPOS wymaga rozwiązania wielu spraw związanych z autoryzacją poprawek, ujednolicenia formatów oraz zapewnienia bezpieczeństwa przesyłanych danych. Niezbędne będzie również wprowadzenie zmian do obowiązujących przepisów prawnych i standardów technicznych funkcjonujących w dziedzinie pozycjonowania przestrzennego. Potrzebne stanie się prowadzenie rozważnej i elastycznej polityki w zakresie opłat oraz okresowe badanie wpływu systemu ASG-EUPOS na rozwój w Polsce usług związanych z geopozycjonowaniem. Istotne będzie także przeciwdziałanie możliwym konfliktom interesów występujących na styku Głównego Urzędu Geodezji i Kartografii, jako organu realizującego cele publiczne, i przedsiębiorstw działających na zasadach rynkowych.

Mimo że metoda różnicowych pomiarów GPS jest stosowana w Polsce

od początku lat 90. ubiegłego wieku, to wprowadzenie jednolitego systemu referencyjnego w skali całego kraju wywołuje różnicowane, często skrajne, komentarze i oceny, poczynając od wskazywania na brak podstaw prawnych i powstające zagrożenie dla małych firm geodezyjnych, a kończąc na wytykaniu GUGiK opieszałości we wdrażaniu nowoczesnych technologii pomiarowych. Skutki wdrożenia systemu ASG-EUPOS można podzielić na trzy grupy: prawno-organizacyjne, techniczne i ekonomiczne.

● PRAWNO-ORGANIZACYJNE ASPEKTY WDROŻENIA ASG-EUPOS

W trakcie prac komisji sejmowych nad nowelizacją ustawy *Prawo geodezyjne i kartograficzne*, jak również w toku dyskusji prowadzonej na łamach *GEODETY* (12/2005, 2/2006) przewijał się wątek potrzeby uregulowania prawnego możliwości stosowania obserwacji GNSS ze stacji referencyjnych. Ponieważ rządowy projekt ustawy o zmianie ustawy *Pgik* został odrzucony, wymagana jest nowelizacja rozporządzenia Rady Ministrów z 8 sierpnia 2000 r. w sprawie państwowego systemu odniesień przestrzennych (DzU nr 70, poz. 821). Konieczne będzie również dokonanie nowelizacji rozporządzenia ministra spraw wewnętrznych i administracji z 24 marca 1999 r. w sprawie standardów technicznych dotyczących geodezji, kartografii oraz krajowego systemu informacji o terenie (DzU nr 30, poz. 297) w zakresie wprowadzenia nowych standardów technicznych.

Projekt ASG-EUPOS przewiduje wymianę danych obserwacyjnych ze stacji referencyjnych położonych w rejonach przygranicznych w Polsce i na terytoriach krajów ościennych. Dla zapewnienia tej wymiany konieczne jest zawarcie porozumień międzynarodowych z instytucjami zarządzającymi tymi stacjami, jak również z narodowymi centrami zarządzającymi w krajach uczestniczących w projekcie EUPOS. GUGiK podjął kroki w celu zawarcia takich porozumień.

Poważnym problemem organizacyjnym może być zapewnienie przeszkolenia w krótkim czasie zarówno osób uczestniczących w utrzymaniu ASG-EUPOS, jak i przyszłych użytkowników systemu. Przeszkolenia będą wymagali również pracownicy ODGiK-ów, do których trafią odbiorniki mobilne, a w przyszłości

opracowania wykonane przy wykorzystaniu ASG-EUPOS. W początkowym okresie przewiduje się prowadzenie szkoleń przez centra zarządzające w Katowicach i Warszawie, a następnie przez ośrodki akademickie. Porozumienia w tej sprawie zostały zawarte m.in. z AGH w Krakowie, AR we Wrocławiu, Politechniką Koszalińską, Politechniką Warszawską i UWM w Olsztynie.

● SKUTKI TECHNICZNE WPROWADZENIA DO UŻYTKU SYSTEMU ASG-EUPOS

W projekcie systemu ASG-EUPOS przewidziano stosowanie internetu (jako głównego medium do transmisji danych) oraz międzynarodowych formatów danych. Takie rozwiązanie jest najtańsze ze względu na wykorzystanie istniejącej infrastruktury technicznej oraz umożliwienie dostępu do serwisów systemu ASG-EUPOS nieograniczonej liczbie użytkowników. Jednakże kilkadziesiąt formatów przesyłania danych stosowanych w aplikacjach czasu rzeczywistego powoduje trudność w zapewnieniu kompatybilności sprzętu pomiarowego, metod pomiarów czy też wymiany danych pomiarowych. Trudności te zwiększają się w przypadku korzystania z danych ze stacji zagranicznych. Potencjalni użytkownicy ASG-EUPOS powinni (przed zakupem odbiorników GNSS, a także przed rozpoczęciem pomiarów), zapoznać się szczegółowo z charakterystyką techniczną systemu albo skorzystać z usług punktów konsultacyjnych, które planuje się uruchomić w centrach zarządzających.

Zastosowanie ASG-EUPOS umożliwi szybkie, wielokrotne wyznaczenie współrzędnych i wysokości tego samego punktu z wymaganą dokładnością, a w konsekwencji rezygnację z wymogu stabilizacji punktów ciężkimi znakami geodezyjnymi i zastąpienie stabilizacji markowaniem lekkimi znakami z tworzyw sztucznych. Korzyści z rezygnacji ze stabilizacji będą szczególnie widoczne na terenach zabudowanych, gdzie wymagane są co najmniej trzy ekscentry punktu głównego. Ponadto przyjęcie punktów odniesienia stacji referencyjnych za równoważne punktom osnowy podstawowej I klasy eliminuje potrzebę podziału wyznaczanych w terenie punktów na klasy, albowiem ich dokładność jest w przybliżeniu jednakowa. Powyższe zalety systemu ASG-EUPOS spowodują odchodzenie od zakładania klasycznych osnow geodezyjnych i utrzymywanie w gotowości użytkowej tylko ograniczonej liczby punktów geodezyjnych. Przewiduje się jednak, że w ciągu najbliższych dziesięciu lat zarówno osnowy klasyczne, jak

i sieć stacji referencyjnych będą wykorzystywane równolegle.

W dyskusji dotyczącej systemu ASG-EUPOS pojawia się często problem podziału odpowiedzialności za wynik pomiaru pomiędzy użytkownika systemu, zarządzającego systemem oraz operatora sieci teleinformatycznej. Padają również pytania dotyczące potrzeby i sposobów kontrolowania wyników pomiarów, konieczności certyfikacji sprzętu pomiarowego GNSS oraz dokumentowania pomiarów. Odnosząc się do tych problemów, należy stwierdzić, że za końcowe wyniki pomiaru odpowiada wykonawca, którego obowiązkiem jest zapewnienie możliwości niezależnej kontroli. Zarówno dostawca serwisu, jak i dostawca usług teleinformatycznych mogą odpowiadać tylko za zapewnienie wymaganych parametrów technicznych udostępnianych danych i poprawek korekcyjnych. Dla zapewnienia odpowiedniej jakości serwisów będzie prowadzony nieprzerwany monitoring pracy systemu, a wszelkie zakłócenia będą natychmiast sygnalizowane, analizowane i w razie potrzeby – podejmowane środki zaradcze.

Problem sprawdzania i certyfikacji geodezyjnego, elektronicznego sprzętu pomiarowego z niewielkimi wyjątkami (dalmierze elektrooptyczne, niwelatory cyfrowe) nie doczekał się unormowania ze względu na brak możliwości technicznych krajowych laboratoriów pomiarowych. Podobna sytuacja istnieje w Polsce w odniesieniu do odbiorników geodezyjnych GNSS. W budżecie projektu ASG-EUPOS nie przewidziano środków finansowych na stworzenie pracowni certyfikacji sprzętu pomiarowego GNSS, natomiast zostały przewidziane wydatki na testowanie systemu. Planuje się, że pracownia monitoringu i certyfikacji (por. rys. 2) powstanie w przyszłości we współpracy z polskimi ośrodkami naukowymi.

● UWARUNKOWANIA EKONOMICZNE BUDOWY ASG-EUPOS

Wdrożenie ASG-EUPOS powinno spowodować m.in.: wzrost innowacyjności przedsiębiorstw, zwiększenie liczby usług udostępnianych on-line, skrócenie czasu i zmniejszenie kosztów przygotowania materiałów geodezyjnych niezbędnych w procesie inwestycyjnym, a także wymusić poprawę jakości materiałów geodezyjnych i kartograficznych. Dla osiągnięcia tych celów musi być zapewniona pewność działania systemu w długim okresie czasu, niskie koszty korzystania z serwisów, wysoka niezawodność oraz wspieranie przez zarządzającego systemem nowych usług wykorzystujących precyzyjne pozycjonowanie. W tym kontekście szczegól-

nego znaczenia nabiera konieczność prowadzenia przez GUGiK właściwej polityki cenowej oraz ograniczenie się do dostarczania danych obserwacyjnych i poprawek. Wszelkie usługi związane z wykorzystaniem precyzyjnego pozycjonowania satelitarnego winny stać się domeną przedsiębiorców prywatnych. W projekcie systemu ASG-EUPOS przewidziano możliwość dołączania nowych stacji referencyjnych i uruchamiania nowych serwisów, co oznacza możliwość podejmowania współpracy z przedsiębiorcami w ramach partnerstwa publiczno-prywatnego.

● PRZEWIDYWANE EFEKTY BUDOWY ASG-EUPOS

Wdrożenie systemu ASG-EUPOS umożliwi stworzenie jednolitego w skali kraju, niezmiennego układu odniesienia przestrzennego, a przez to ujednoczenie procedur i poprawę bezpieczeństwa w ruchu lądowym, lotniczym i żegludze, usprawnienie i unowocześnienie technik pomiarów geodezyjnych oraz zrationalizowanie wydatków ponoszonych przez budżet państwa na tworzenie systemów informacji geograficznej. Budowa systemu umożliwi też wprowadzenie nowoczesnych usług w nawigacji, geodezji i geodynamice oraz oprowadzenie nowoczesnych technologii przez polskie przedsiębiorstwa. Nawiązanie ścisłej współpracy i integracja przedsięwzięć z krajami Europy Środkowej i Wschodniej spowoduje wzrost zaufania społecznego i rozszerzenie obszarów współdziałania gospodarczego, a wymiana danych z przygranicznych stacji referencyjnych i wykorzystanie sprawdzonych, jednolitych standardów przyczyni się do obniżenia kosztów realizacji systemu.

Z drugiej strony budowa, utrzymanie i prawidłowe funkcjonowanie ASG-EUPOS na obszarze Polski może napotkać na wiele barier natury technicznej, finansowej i organizacyjnej. Wdrożenie i efektywne funkcjonowanie systemu może się udać tylko we współpracy organów administracji publicznej, instytucji naukowych i przedsiębiorców. Istotne będzie również zainteresowanie możliwościami systemu operatorów sieci telekomunikacyjnych, umożliwi to bowiem rozpropagowanie serwisów ASG-EUPOS wśród użytkowników. GUGiK będzie koordynował budowę systemu na obszarze kraju, bazując na doświadczeniach innych krajów europejskich, a także mając na uwadze wysokie wymagania, jakie stawiają przed systemem referencyjnym wykonawcy geodezyjnych prac pomiarowych.

WIESŁAW GRASZKA

pełni obowiązki naczelnika w Wydziale Geodezji i Systemów Odniesień Przestrzennych w GUGiK