

Anna Sobieraj
Uniwersytet Warmińsko-Mazurski w Olsztynie

**METODY I TECHNOLOGIA
SPRAWDZANIA AKTUALNOŚCI
MATERIAŁÓW
KARTOGRAFICZNYCH NA
POTRZEBY POWSZECHNEJ
TAKSACJI**

XX JUBILEUSZOWA JESIENNA SZKOŁA GEODEZJI

im. Jacka Rejmana

„Współczesne metody pozyskiwania i modelowania geodanych”

Polanica Zdrój, 16 – 18 września 2007r

CEL

Przedstawienie uproszczonej metody badania aktualności materiałów kartograficznych wykorzystywanych do realizacji różnego rodzaju zadań (np.PTN)

Aktualność uznano za cechę, która wpływa najbardziej na wyniki końcowe przedsięwzięć bazujących na materiałach kartograficznych.

SCHEMAT METODY BADANIA AKTUALNOŚCI

METODY BADANIA AKTUALNOŚCI ETAP I

- **Prace przygotowawcze**

- 1) zgromadzenie i wstępna ocena materiałów wykorzystywanych do realizacji określonego zadania,

- 2) wybór materiałów porównawczych, na podstawie których będzie badana aktualność materiałów źródłowych,

- 3) wskazanie na materiałach źródłowych i porównawczych granic obszaru objętego opracowaniem.

METODY BADANIA AKTUALNOŚCI

ETAP II

• **Ocena zgodności – bazuje na podobieństwie psychologicznego modelu postępowania fotointerpretacyjnego z modelem spostrzegania zmian**

1) Obserwacja całego obszaru badawczego na zgromadzonych materiałach. Poszukiwanie dużych zmian (obiektów sytuacyjnych)

2) Obserwacja w obrębie obszarów testowych.

Poszukiwanie zmian w trybie półautomatycznym – położenie środka obszaru testowego – generowane losowo, obserwator – użytkownik ocenia sytuację

3) Wykonanie pomiarów kartometrycznych z wykorzystaniem ortofotomapy bądź przeprowadzenie pomiarów w terenie.

METODY BADANIA AKTUALNOŚCI

ETAP III

- **Wnioskowanie** – może nastąpić po każdym kroku etapu II, decyzja o zakończeniu badania i stwierdzeniu faktu aktualności/nieaktualności badanego materiału uzależniona jest od wstępnych ustaleń dotyczących pożądanego poziomu wiarygodności wniosków końcowych, oraz czasu i kosztów, które są przeznaczone na badanie aktualności.

PRACE EKSPERYMENTALNE

- **Obiekt badań** – dzielnica Olsztyna –Jaroty, obecnie najbardziej intensywnie rozwijająca się

m.Olsztyn

Jaroty

PRACE EKSPERYMENTALNE

- **Materiały**

- Mapa zasadnicza w skali 1:5000,
- Zdjęcia lotnicze w skali 1:8000,
- Ortofotomapa w skali 1:2000, wykonana na podstawie zdjęć lotniczych wykonanych w październiku 2005 r.

PRACE EKSPERYMENTALNE

- **Prace przygotowawcze**

W przypadku powszechnej taksacji nieruchomości (PTN) jednym z najważniejszych materiałów źródłowych jest mapa ewidencyjna. Ze względu na fakt, że treść mapy ewidencyjnej zgadza się z treścią mapy zasadniczej, wykorzystaną tą drugą jako materiał źródłowy. Zdjęcia lotnicze oraz ortofotomapę pełniły funkcję materiałów porównawczych.

PRACE EKSPERYMENTALNE

Przed przystąpieniem do badania aktualności mapy zasadniczej wybrano i pomierzono współrzędne punktów jednoznacznie zidentyfikowanych na mapie i ortofotomapie.

Gęstość rozmieszczenia – 3p./ha

PRACE EKSPERYMENTALNE

- Określenie procentu zmian i minimalnej liczby punktów niezbędnej do określania procentu zmian

Poziom ufności α	ms	2ms	3ms	wartość zmiennej standaryzowanej w rozkładzie normalnym $z_{\alpha/2}$
0,01	125	82	82	2,57
0,05	73	48	48	1,96
0,10	52	34	34	1,64

Minimalna liczba punktów n
 $n = [(z_{\alpha/2})^2 * \bar{p}(1 - \bar{p})/E^2]$,
p – procent zmian,
E – maksymalny błąd oszacowania procentu zmian, E = 5%.

PRACE EKSPERYMENTALNE

- **Określenie procentu zmian i minimalnej liczby punktów niezbędnej do określania procentu zmian**

Na podstawie uzyskanych współrzędnych obliczone zostały przesunięcia di punktów na mapie względem ortofotomapy. Za zmianę uznano sytuację, gdy wartość di przekroczyła ustaloną wartość m_s . Procent zmian obliczono dla m_s , $2m_s$ i $3m_s$, który wyniósł odpowiednio: 5%, 3,2%, 3,2%.

Następnie obliczono minimalną ilość punktów niezbędną do wiarygodnego określenia procentu zmian przy założonym poziomie istotności i ustalonym maksymalnym błędzie oszacowania tych zmian. Poprawność uzyskanej wartości minimalnej liczby punktów n sprawdzono dla wartości m_s . Określenie procentu zmian charakteryzowało się względną stabilnością.

PRACE EKSPERYMENTALNE

- **Ocena zgodności**

Krok I tego etapu polegał na obserwacji całego obszaru badań. Pobieżna ocena pozwala na wskazanie prawdopodobnej lokalizacji miejsc gdzie badana mapa jest nieaktualna. W tym przypadku nie zauważono znaczących zmian i podjęto decyzję o przeprowadzeniu badania aktualności w granicach obszarów testowych.

Przyjęto, że łączna powierzchnia obszarów testowych będzie stanowić nie mniej niż 20% całego obszaru badań. Podstawą tego założenia są wytyczne techniczne K-1.2. Badania aktualności w obrębie obszarów testowych przeprowadzono w trybie półautomatycznym z wykorzystaniem programu Viewer_PM.

PRACE EKSPERYMENTALNE

• Ocena zgodności cd.

Opracowany program generuje losowo środki obszarów testowych. Pozwala także na ustalenie rozmiaru okna – rozmiaru obszaru badawczego oraz jego nieznaczące przesuwanie przez użytkownika w celu lepszej obserwacji. Użytkownik – obserwator ocenia czy w obrębie wylosowanego obszaru badawczego nastąpiły zmiany. Użytkownik odpowiadając na pytanie „Czy widzisz zmiany?” ma możliwość udzielenia następujących odpowiedzi:

- 1) tak, są zmiany,
- 2) nie, nie widzę zmian,
- 3) nie wiem, sytuacja nie jest jednoznaczna.

Ilość poszczególnych typów odpowiedzi jest wskaźnikiem mówiącym o aktualności/nieaktualności badanego materiału.

PRACE EKSPERYMENTALNE

• Ocena zgodności cd.

- Tak, są zmiany
- ✓ Nie, nie widzę zmian
- Nie wiem, sytuacja nie jest jednoznaczna

- ✓ Tak, są zmiany
- Nie, nie widzę zmian
- Nie wiem, sytuacja nie jest jednoznaczna

PODSUMOWANIE

- Proponowana metoda może być krokiem w kierunku sformalizowania procesu sprawdzania aktualności materiałów kartograficznych,
- Zastosowanie proponowanej metody (taniej i szybkiej) pozwala na uniknięcie kosztownych zazwyczaj konsekwencji w przypadku wykorzystania nieaktualnych map, planów etc.

Dziękuję za uwagę