Глава 8: Перспективы ИПД и примеры их реализации
Редактор: Uta Wehn Montalvo, Великобритания

Введение
В данной главе, в отличие от предыдущих, где основное внимание уделялось техническим проблемам, рассмотрены аспекты инфраструктур пространственных данных (ИПД), связанные с их перспективами и возможностями развития. Обсуждаемые ниже примеры реализации ИПД свидетельствуют о том, что часто приходится прилагать значительные усилия для того, чтобы убедить специалистов различных организаций и компаний в выгодах от участия в ИПД и постараться привлечь их к сотрудничеству.

Ниже рассмотрены следующие вопросы: при каких условиях имеет смысл разрабатывать инфраструктуры пространственных данных, каким образом процессы их создания связаны с глобальной ИПД и с региональными особенностями, какие возможности могут применяться для их реализации.

В обсуждении использованы примеры разработки ИПД в индустриально развитых и развивающихся странах. В некоторых странах уже накоплен значительный опыт, тогда как в других процесс создания ИПД только начинается.

Целый ряд специалистов оказал своими материалами и комментариями большую помощь в написании этой главы: Reichardt (FGDC, США), Liz Gavin (NSIF, ЮАР), Camille A.J. van der Harten (SADC, Зимбабве), Rita Nicolau (CNIG, Португалия), Bob Ryerson (Корпорация Kim Geomatics, Канада), Terry Fisher (CEONET, Канада), Ian Masser (EUROGI), Hiroshi Murakami (Министерство строительства, Япония) и Steve Blake (AUSLIG, Австралия). Хотелось бы также поблагодарить специалистов, занятых в Проекте информационных экологических систем Южной Африки (EIS-SSA), которые предоставили примеры, иллюстрирующие успешное применение геоинформационных систем для мониторинга экологии по нескольким странам этого региона.

Общие сведения
Когда имеет смысл разрабатывать ИПД?
Развитие средств дистанционного зондирования, цифрового картографирования и геопространственных технологий, в том числе, расширение возможностей сбора данных, снижение цен на ДДЗ, более мощные компьютеры, в сочетании с прогрессом ГИС-технологий, облегчили доступ к геопространственной информации и увеличили спрос на нее. Значение геоданных для решения комплексных глобальных проблем социального, экологического и экономического характера постоянно возрастает, и по этой причине создание ИПД приобретает особую важность для более широкого распространения и использования этих данных в локальном, региональном и международном масштабе.

При отсутствии хорошо продуманных ИПД упускаются многие возможности эффективного использования географической информации для решения различных проблем. Кроме того, поскольку пространственные технологии все шире используются разными организациями в индустриально развитых и развивающихся странах, то растет и число проблем, связанных с доступом к этой информации (см. ниже Пример 1). Недостаточная координация действий, их дублирование, низкий уровень информационных обменов, управления ресурсами и подготовки персонала – вот только некоторые из наиболее серьезных проблем. Кроме того, есть также проблемы и со стандартизацией метаданных и документированием того, кто и чем конкретно занимается, и какие типы данных являются доступными. Все это приводит к тому, что, с одной стороны, потенциальные потребители данных сталкиваются с трудностями поиска и получения доступа к необходимой им информации, а с другой - поставщики данных не имеют сведений о потенциале рынка для своей продукции, что, в свою очередь, препятствует оптимальной организации распространения геопространственной информации и повышению ее качества.

Следует иметь в виду, что задержки в гармонизации автономных баз данных приведут только к еще большим проблемам обеспечения их взаимодействия. Затраты на интегрирование разных системы в единую концепцию ИПД будут постоянно расти с течением времени и по мере роста количества наборов данных. По этим причинам совершенно необходима скоординированная программа действий, основанная на принципах ИПД. Например, технико-экономический анализ проекта инфраструктуры пространственных данных Малайзии позволил установить, что наличие такой инфраструктуры обеспечит постоянно растущие со временем выгоды, будет способствовать ускорению социально-экономического развития страны и более эффективной реализации новых проектов (http://www.nalis.gov.my/laman/kertas6e.htm).

Однако, создание ИПД положится в значительной мере зависит от социальной и политической стабильности в регионах, а также от действующих законодательных норм и ряда других региональных факторов, регулирующих процессы сбора данных и доступа к ним (см. ниже Пример 1).

Пример 1

Обзор современной ситуации в развивающихся странах

Государственные агентства и частные компании все четче осознают важность географических данных и ее использования. Однако уже имеющиеся системы передачи и обработки геопространственных данных очень часто не связаны между собой технически, и координация их либо просто отсутствует, либо очень слаба. Как известно, большинство ГИС-проектов начинается с создания информационного компонента для конкретных целей. При этом, как правило, не уделяется должного внимания вопросам распределенного доступа к данным, поскольку главной задачей является обеспечение нужд организации-разработчика. Несмотря на то, что подобный подход позволяет проектировать системы на основе конкретных требований, он не создает условий для эффективного обмена данными.

Проблемы координации и сотрудничества между различными организациями общественного сектора.
Из-за этих проблем различные структуры данных не будут совместимыми, а обмен данными будет весьма затруднен. Хотя отношения в сети и существуют между людьми, но они основаны на индивидуальных контактах и никак не отражаются на координации действий. В большинстве стран ИПД просто отсутствует, и нет головной организации, которая занималась бы ее созданием. В некоторых странах их создание находится на уровне установки и отладки. Метаданные, если они вообще имеются, в разных компаниях, как правило, имеют различные форматы и инструменты для работы с ними. В целом, можно сказать, что отчетливо наблюдается отсутствие или нехватка тех общих элементов, которые могли бы облегчить обмен данными, - таких как, например, единый масштабный ряд, общепринятая ГИС-платформа и единая национальная база данных, которая могла бы использоваться как стандартный набор базовых информационных слоев. Во многих случаях отсутствует законодательная база для защиты авторских прав, а большинство государственных организаций занимается продажами своих продуктов для получения дополнительных средств на ведение и обновление собственных баз данных. Только немногие из этих учреждений уже начали вырабатывать политику для распространения данных открытого доступа.

Создание баз данных и их использование часто являются сугубо внутренним делом организаций, что препятствует общему доступу к данным.

Базы геопространственных данных, создаваемые в рамках так называемых автономных систем, используют вполне конкретные подходы и технологии, включая их концепцию, структуру, применяемое оборудование и программное обеспечение. Большинство реализаций проектов такого типа сильно зависит от используемой технологии или указаний заказчика, и потому они являются лишь частными решениями для создания и ведения замкнутых баз данных, нацеленных на решение вполне определенных задач. Эта проблема особенно актуальна для развивающихся стран, поскольку финансирование проектов чаще всего выполняется из средств различных ведомств, каждое из которых, естественно, настаивает на своих вариантах решениях. Это часто приводит к соперничеству между организациями вместо их сотрудничества. Очень немногие из таких систем способны экспортировать данные, и ни одна из них до сих пор не является полностью функциональной. Связь между такими системами обычно невозможна чисто технически, поскольку они не поддерживают общие стандарты обмена данными. Обмен информацией между такими организациями и другими группами разработчиков либо очень ограничен, либо вообще отсутствует. Во многих случаях отношения между подобными системами можно характеризовать скорее как соперничество, чем сотрудничество. Существующие уже системы такого типа отвечают, прежде всего, целям и интересам организаций-разработчиков, которые только сейчас начинают сознавать необходимость сотрудничества и координации усилий. До сих пор сотрудничество и координация действий между разными организациями носит очень ограниченный характер.

Мотивация для использования географической информации и инструментов для работы с ней часто является лишь внутренним стимулом для обеспечения корпоративных нужд. При этом перспективы развития и обучения персонала, как правило, остаются вне поля зрения.

Большинство организаций мотивируется лишь собственными целями, и по этой причине они чаще всего не заинтересованы в решении более общих, национального масштаба, задач. Существующие системы рассчитаны, прежде всего, на потребности своей клиентуры, без какого-либо учета нужд других потенциальных пользователей. Это неизбежно ведет к дублированию работ и неэффективному использованию ресурсов, как финансовых, так и людских. Полностью прозрачный совместный доступ к информации пока еще не стал нормой для обмена данными. Вместо этого, информационные обмены обуславливаются иерархией и рамками соответствующих полномочий, что вкупе именуется как «культура корпоративной коммуникации». Поскольку успех создания ИПД в значительной степени зависит от грамотной организации сетевых обменов и доступа к информации, то такая «культура» будет неизбежно препятствовать созданию эффективных инфраструктур пространственных данных.

На данный момент в стадии реализации находится лишь несколько национальных инициатив, направленных на стимулирование сотрудничества в области совместного использования географических данных.
Для обеспечения совместного доступа к данным пока явно ощущается недостаток установленных формализованных связей между организациями. Фактически каждая организация использует свои собственные способы создания цифровых данных. Некоторые их отделы разрабатывают и собственные стандарты данных, включая схемы их классификации. Хотя осознание проблем авторского права постоянно растет, ясная политика в области управления информацией часто просто отсутствует, поскольку это не считалось приоритетным направлением.

Вертикальная организация управления и администрирования ограничивает возможности взаимодействия между разными секторами
Из-за преобладания вертикальной организации управления и администрирования отсутствуют реальные стимулы для связи между различными секторами. Каждое министерство или департамент имеет свои полномочия и пытается создавать собственные базы данных и информационные системы, исходя из своих потребностей и приоритетов. Информация обрабатывается строго по вертикали, согласно принятой иерархии. Это приводит к тому, что информация оказывается связанной с конкретными людьми и их местом в иерархии. В такой ситуации обмен данными между разными ведомствами практически ограничен неофициальными контактами. Обработка информации является политической и социальной проблемой.

Доступу к информации препятствует недостаток прозрачности

Доступ к информации – это не только вопрос прав обладания данными и отношения к обмену ими. Прозрачность пока еще не стала важной характеристикой культуры информационных обменов и остается главной проблемой в этом плане. Практически отсутствует информация о том, кто и какими доступными данными располагает, кто отвечает за подготовку тех или иных данных. Без общей информационной концепции, без четкого распределения полномочий, задач и обязанностей, при отсутствии метаданных доступ к информации так и останется на уровне удачного стечения обстоятельств и личных отношений. Потребители информации при этом должны хорошо ориентироваться в среде производителей данных и по сути дела, охотиться за информацией. Для получения нужных сведений в такой ситуации необходимы хорошие личные связи, иначе потребуется слишком много времени и нервов для получения отыскания необходимой информации. Основным препятствием в деле обеспечения совместного доступа к данным является отсутствие или несоблюдение национальных стандартов геопространственных данных, несовместимость применяемых схем классификации и почти полное отсутствие документирования данных или метаданных. Дополнительные проблемы возникают из-за ограничений доступа к картографическим данным на пограничные территории.

Эти проблемы касаются не только развивающихся стран. Главным препятствием здесь является очень распространенное убеждение в том, что только монопольное владение информацией дает огромные преимущества ее обладателям. Фактически же, будущее за теми, кто серьезно занимается предоставлением своих данных, в том числе и на высоком политическом уровне. Как только этот аспект будет осознан, как это уже произошло в ряде стран, совместный доступ к геопространственным данным становится удивительно простым.

[image: image1]
Инфраструктура пространственных данных Австралии. Работа по созданию этой инфраструктуры изначально была инициирована Межправительственным советом Австралии и Новой Зеландии по геоинформатике (ANZLIC). В этот Совет вошли все административные органы региона, но ни одна фирма-производитель данных не была приглашена к участию в его работе. Почти три года ушло на анализ текущих и перспективных задач, распределение обязанностей и формулирование требований к организациям, ответственным за решение тех или иных задач. Наконец, примерно год назад подготовительные работы были завершены.

Обзор национальных и региональных ИПД. Глобальный обзор ряда национальных и региональных ИПД размещен в Интернете по адресу http://www.spatial.maine.edu/harlan/GSDI.html. Там приведены результаты общего анализа свойств и характеристик национальных инфраструктур пространственных данных, которые в настоящее время находятся на стадии разработки. Для каждого проекта ИПД на этом сайте дается следующая информация:

· Головная организация, которая отвечает за руководство и координацию действий по созданию ИПД

· Тип, категории и формы цифровых пространственных данных, которые будут доступны в ИПД

· Технические и организационные аспекты доступа к ИПД

· Участие частных компаний в ИПД

· Описание общедоступных наборов данных

· Юридические и прочие основы функционирования ИПД

· Компоненты инфраструктуры пространственных данных

· Актуальные проблемы развития ИПД.

Рекомендуем также ознакомиться с документами http://www.gsdi.org/canberra/masser.html и http://www.gsdi.org/ для получения более подробной информации о различных проектах ИПД.

В этих публикациях предлагается принять на национальном и международном уровне концепции основных (структурных) данных, стандартов, центров обмена информацией и метаданных как неотъемлемую часть инфраструктур пространственных данных. С точки зрения разработки глобальной ИПД - это то, на что нужно направить наши совместные усилия в ближайшее время, добиваясь, по мере возможного, достижения международного консенсуса.

Разработка локальных, национальных, региональных и глобальных ИПД имеет смысл в тех случаях, когда дублирование работ по созданию географической информации к тому же сопровождается трудностями обмена геоданными между их владельцами и пользователями из-за недостаточной стандартизации и гармонизации пространственных баз данных. Как только важность инфраструктур географической информации будет осознана, подобно тому, как мы осознаем значение инфраструктур дорожных и телекоммуникационных сетей, станет ясной необходимость создания полноценных ИПД на локальном, национальном и глобальном уровнях.

В идеале ИПД должна отвечать следующим требованиям:

· Наличие общего фонда пространственных данных, организованного согласно принятым тематическим слоям и масштабному ряду (или уровню разрешения), который обеспечивает полное покрытие конкретной географической области (от кадастровых участков до городов, районов и т.п.). Такой фонд должен обеспечивать привязку других геопространственных данных.

· Базовые данные должны быть доступны бесплатно или за невысокую цену через удобные пользовательские интерфейсы к бесшовным наборам данных для обеспечения общественных потребностей и для стимулирования поставщиков геопространственных данных к участию в таком фонде.

· Как базовые, так и другие геопространственные данные, должны регулярно обновляться согласно принятым стандартам и требованиям к их качеству, а также с учетом интересов поставщиков и пользователей.

· Тематические и табличные данные также должны быть доступны на условиях, не противоречащих с основой данные.

· Геопространственные данные, созданные организациями различного уровня и форм собственности, должны быть совместимы с данными, произведенными другими поставщиками.

· Данные должны обеспечивать возможность их совместного использования с другими типами геоданных для получения информации, необходимой для принятия решений, а также для широкой публики.

· Ответственность за производство, сопровождение и распространение данных должна быть принята на себя всеми задействованными государственными и частными компаниями. Очень часто правительственные ведомства пользуются своим положением для получения данных от частных поставщиков данных по сравнительно невысокой цене вместо того, чтобы выполнять свои координационные функции.

· Затраты на производство, сопровождение и предоставление доступа к геопространственным данным должны распределяться с учетом общественных интересов и интересов частных фирм. При этом следует принимать все меры для исключения дублирования работ организациями-участниками.

(Цитата из документов Национальной академии государственной службы США, 1998)

Организационные аспекты
Принципы GSDI
На 2-й конференции GSDI в 1997 глобальная инфраструктура пространственных данных (GSDI) была определена как « политика межведомственных контактов, данные, технологии, стандарты и средства их поставки, финансовые и людские ресурсы, необходимые для того, чтобы устранить все препятствия для тех, кто работает с данными на глобальном и региональном уровне».
GSDI по своей концепции призвана быть неконкурентной, основанной на сотрудничестве, средой и объединять усилия в области обменов географической информацией и их гармонизации. GSDI должна поддерживать межнациональный или глобальный доступ к геоинформации и рассматривается многими как важнейший фактор для устойчивого глобального развития. Она также призвана эффективно содействовать созданию национальных и региональных инфраструктур пространственных данных.

Ниже приведен ряд примеров того, как эти принципы реализуются на региональном и международном уровнях.

[image: image2]
Международное сотрудничество: Соединенные Штаты являются признанным мировым лидером в области разработки и использования геоинформационных технологий и других IT. По просьбе оргкомитета конференции по глобальным инфраструктурам пространственных данных, американский комитет FGDC выполнил анализ работ по созданию ИПД в ряде стран мира, который показал, наблюдается рост числа стран, в которых уже разрабатываются или планируются к разработке национальные инфраструктуры пространственных данных. Эти инициативы, хотя и отражают специфические потребности конкретных стран, имеют много общих компонент. Эти же компоненты входят и в ИПД США, которая в значительной мере стала моделью, часто используемой другими странами при выборе оптимальных путей координации работ и способов использования географической информации. В настоящее время FGDC концентрирует свое внимание на сотрудничество с международным и глобальным сообществом с целью обеспечения того, что развитие национальных ИПД выполнялось так, чтобы данные, опыт работы с ними и соответствующие приложения были по возможности повсеместно доступны для решения насущных международных, региональных и глобальных экономических, экологических и социальных проблем. FGDC активно поддерживает деятельность рабочей группы GSDI в ее контактах с организациями различных стран, направленную на развитие сотрудничества в области развития ИПД на основе общих интересов. FGDC является инициатором формирования Постоянного панамериканского комитета для решения инфраструктурных проблем в странах этого региона.

Различные уровни международного сотрудничества: Канадская Программа GeoConnections по созданию национальной инфраструктуры геопространственных данных (CGDI) рассчитана и на поддержку международного партнерства на разных уровнях. Например, Канадский центр обработки информации (Clearinghouse) сотрудничает с аналогичными центрами США и Австралии. Кроме того, в рамках этой Программы разрабатываются инструменты для доступа к данным, уже используемым в США и Канаде. Канадцы активно участвуют в разработке международных стандартов и, по мере появления новых инфраструктур, все более активно сотрудничают с различными организациями в разработке технических требований, например, таких, которые создаются Консорциумом OGC.

Реализация GSDI
Круг потенциальных участников и сторон, заинтересованных в развитии глобальной ИПД, был определен в документах 3-й Конференции GSDI (Канберра, 1998) следующим образом:

"Успех инициативы GSDI будет зависеть от сотрудничества между различными группами производителей и потребителей данных, а также академическими кругами и правительственными органами. GSDI должна способствовать усилиям учреждений и организаций, которые заинтересованы в развитии глобальной инфраструктуры пространственных данных и имеют возможность участвовать в ее создании. В ходе конференции стало очевидно, что национальные картографические службы, промышленные и академические круги, а также ряд других правительственных ведомств очень заинтересованы в развитии GSDI.
· Национальные картографические службы

Национальные картографические агентства играют ключевую роль в обеспечении точности и постоянном обновлении базовых геопространственных данных. Это очень важно для обеспечения устойчивого экономического развития, контроля за состоянием окружающей среды, управления природными и другими ресурсами, повышения качества медицинского обслуживания и обеспечения общественной безопасности, совершенствования административного управления на национальном и региональном уровнях, а также для своевременного реагирования на природные и иные катаклизмы. Именно поэтому такие организации призваны играть решающую роль в развития GSDI.
· Индустрия

Производственные структуры работают над созданием технологий, данных и услуг для поддержки деятельности по разработке GSDI. В частности, производство играет ключевую роль в обеспечении того, что эффективные информационные технологии, отвечающие стандартам и техническим требованиям, разрабатываемым такими организациями как ISO и OGC, внедряются в практику, и что эти технологии соответствуют рекомендациям GSDI. По этим причинам, такие организации должны обязательно привлекаться к разработке GSDI.
· Другие ведомства, организации и учреждения

Помимо перечисленных выше, имеется целый ряд других агентств, организаций и учреждений, которые занимаются сбором и использованием геопространственных данных. Наряду с национальными картографическими службами и индустриальными группами они могут и должны активно участвовать в работах по созданию GSDI. В этом плане важно продумать вопросы стимулирования их сотрудничества, координации действий и установления связей между всеми участниками проекта GSDI.
· Национальные и региональные инициативы создания ИПД

По всему миру отмечается постоянное увеличение числа национальных и региональных инициатив создания ИПД, которые стимулируют и развитие GSDI. Ряд таких инициатив был представлен на 3-й Конференции GSDI на примерах таких стран, как Малайзия, Венгрия, Австралия, Новая Зеландия, США, Великобритания, Канада, были также обсуждены проекты на регионы стран Южной Америки, Балтики, Европы, Азии и Тихого океана. Эти инициативы уже хорошо задокументированы и используются участниками проекта GSDI.
Группа GSDI действует как организация, объединяющая усилия национальных и региональных комиссий, а также других международных учреждений, работающих в области ИПД. В этом качестве она обеспечивает возможность для стран-участников обмениваться своими идеями, знаниями и опытом разработками ИПД на различных уровнях. Данная книга не навязывает какую-либо конкретную модель региональной или национальной ИПД, а призвана помочь в развитии ИПД новым странам, то есть может рассматриваться как фонд информационных ресурсов, которым различные страны или регионы смогут пользоваться, и пополнять его.

[image: image3]
Нет необходимости создавать национальную ИПД до выработки подходов к созданию региональной инфраструктуры. Особое внимание должно уделяться региональному и международному сотрудничеству и координации усилий, а также работе со спонсорами. Единый подход к инфраструктурам пространственных данных на конкретную область позволяет не только экономить усилия и средства. Синергетический потенциал является весьма значительным, поскольку становится возможным международный обмен данными, информацией и компонентами поддержки инфраструктур, таких, как системы обработки и структуры метаданных.

Нет никакой необходимости каждый раз разрабатывать стандарты и модели для инфраструктур пространственных данных. Общие подходы и стандарты в регионе южной Африки, например, способны помочь в разработке национальных и региональной ИПД. Это позволит более эффективно обмениваться опытом и результатами, лучше распределять работу и координировать деятельность национальных учреждений региона, привлекать неправительственные организации и спонсоров для партнерства под управлением объединенного временного комитета.

Аспекты реализации
Как создать инфраструктуру пространственных данных как часть GSDI?
Уже имеется достаточно много примеров успешных разработок в этом направлении, которые могут воодушевлять тех, кто только приступает к развитию ИПД. Однако им полезно знать и о том, что они не первые, кто сталкивается с трудностями в этом деле. Может пройти определенное время, пока предпринятые усилия не начнут приносить плоды, и потребуется разрабатывать различные cтратегии и подходы для привлечению к проекту необходимых ресурсов и специалистов (см. ниже Пример 5).

Пример 5
Причины задержек в успехе проекта. ГИС-сообщество Южной Африки давно ощущало потребность в технологиях сбора и использования метаданных, для этой цели был образован Директорат национальной структуры пространственной информации (NSIF), ответственный за создание национальной ИПД. Для пользователей услуги его центра обработки (SDDF) данных бесплатны. Однако, несмотря на большие усилия NSIF, сам факт существования его информационного центра не был в достаточной мере известен. Кроме того, мало было и поступлений в фонды это центра.

Скорее всего, эти проблемы носят временный характер. Опрос, недавно проведенный в южноафриканском ГИС-сообществе, показал, что около 70% организаций-респондентов считают центр SDDF очень важным учреждением, но при этом лишь очень немногие из них сообщили, что обладают необходимыми навыками работы с метаданными (см. Wehn Montalvo, 1999). Как только такие навыки станут более распространенными, использование и поддержка метаданных в центре SDDF будут развиваться.

Хотя никакого общего рецепта для успешного создания ИПД нет, попробуем сформулировать некоторые рекомендации на основании международного опыта, которые могут оказаться весьма полезными для адаптации к конкретным политико-социальным условиям, в которых разрабатывается инфраструктура пространственных данных:

· Продумайте процесс согласования действий с учетом общих интересов и вопросы выработки единых подходов

· Уточните диапазон и статус ИПД

· Организуйте обмен опытом работ на локальном, региональном и глобальном уровне

· Проанализируйте и определите роль управления в развитии возможностей инфраструктуры

· Продумайте вопросы финансирования и привлечения спонсоров

· Установите широкие рамки для партнерства частного и общественного сектора

· Создайте центры обработки информации, опираясь на международные стандарты данных и технологий.
Выработка единой технической концепции: Это очень важно для обеспечения надежного управления, особенно в случае комплексных проектов, когда самые различные участники должны сотрудничать для достижения консенсуса. Такая концепция позволит лучше координировать усилия всех разработчиков национальных ИПД с учетом их интересов. Соблюдение этих интересов способно открыть новые перспективы и обеспечить защиту интересов участников в переходной период.

Даже в тех ситуациях, когда группа ГИС-разработчиков такова, что все они между собой хорошо знакомы, часто на уровне организаций выясняется отсутствие их готовности координировать с другими свою работу по созданию системы. Развитие ИПД требует культурных и организационных перемен для возможности управления проектом в целом. Это означает такую мобилизацию ресурсов, что специалисты из различных организаций могут корректировать свои действия для достижения общей цели.

[image: image4]
В публикации (Masser, 1999) выполнено обобщение основных целей создания национальных ИПД. Как правило, они сводятся к содействию экономическому развитию, более эффективному управлению на разных уровнях и защите окружающей среды. Ниже приведены ссылки на документы, в которых описаны технические концепции некоторых ИПД.

Следует отметить, что общая техническая концепция ИПД может либо отсутствовать, или быть трудно реализуемой по различным причинам. Во многих случаях информация связана с властными полномочиями конкретных руководителей и управление данными осуществляется строго по вертикали. Такой «персонализированный» подход к информации может стать основной причиной невозможности выработки общего подхода к созданию ИПД или серьезных проблем в разработке и принятии единой технической концепции различными участниками процесса создания национальных ИПД.

Разработка единой общепринятой технической концепции сотрудничества в области пространственных данных может существенно изменить национальные условия для обмена геопространственными данными и иной информацией. Для расширения круга участников проекта очень важной является совместная разработка единой технической концепции. Это может повлечь за собой и изменения в информационной культуре и системе обмена данными, созданию новых подходов к управлению данными и совместному использованию информации. Процесс привлечения к участию в проекте всех заинтересованных лиц включает поддержку ими самой идеи инфраструктуры пространственных данных, для чего необходимо сильное и авторитетное руководство, способное поощрять творческие инициативы и сглаживать, для достижения общих целей, возможные конфликты интересов участников.

Концепция ИПД должна разрабатываться совместно, поддерживаться всеми участниками проекта и четко представлять преимущества такой инфраструктуры с тем, чтобы организации были заинтересованы в адаптации к ней своей деятельности.

Полезно также рассмотреть возможности разработки такого подхода к организации сотрудничества различных сторон, который бы максимально учитывал их общие интересы. Помимо прочего, это способно привлечь к обсуждению концепции национальной ИПД обладателей уже существующих баз данных, независимых поставщиков информации, спонсоров, международные ГИС-организации, разработчиков оборудования и программного обеспечения, администраторов баз данных и других специалистов.

Общие стандарты и процедуры, о которых участники проекта могут договориться, скорее всего, не будут вписываться в системы имеющихся у них баз данных, но участие в дискуссиях и прозрачность процесса принятия решений поможет им лучше понять основные проблемы и осознать свои нужды. Широкие дискуссии и прозрачность принятия решений являются сильными аргументами для мотивации независимых потенциальных участников проекта.

Информация о разработке технической концепции должна распространяться как можно шире, используя все средства коммуникаций. Должны быть разработаны и реализованы специальные планы информирования о ходе процесса развития ИПД, включая сведения о компонентах инфраструктуры, опыта ее использования, а также о возможностях существующих технологий и стандартов для поддержки развития ИПД, включая информацию через Интернет, либо на твердых копиях или CD-ROM в тех ситуациях, когда возможности Интернета ограничены.

Диапазон ИПД и их статус: В контексте статуса инфраструктур пространственных данных можно выделить две основные категории национальных ИПД (Masser, 1999), а именно: ИПД, имеющие официальные полномочия (например, в США), и ИПД, созданные на основе уже установившейся координации между предприятиями, работающими с пространственными данными (пример Австралии). Если в первом случае имеются существенные выгоды, благодаря доступу наличию фондов финансирования, то во втором случае преимущества связаны наличием хорошей основы для сотрудничества. Если говорить о диапазоне ИПД, то инфраструктуры могут быть как комплексными, так и сфокусированными на нужды конкретных отраслей, таких как общественный сектор, частного сектор или неправительственные организации, при их добровольном или обязательном участии. Независимо от того, в какую категорию по своему статусу или диапазону попадает ИПД, с этими категориями следует определиться как можно раньше.

Координирующий орган (комитет или комиссия) должен постоянно обеспечивать руководство и взаимодействие участников в ходе создания национальной ИПД. Для этого такой орган должен иметь достаточно полномочий на проведение соответствующих согласований. Для создания ИПД вовсе не обязательно создавать новые организации или учреждения, - вместо этого вполне достаточно наделить более широкими полномочиями уже существующие. При этом нужно очень внимательно подойти к выбору учреждения на роль координирующего органа. Выбор должен быть основан на тщательном изучении потенциально возможных конфликтов интересов между существующими полномочиями такого учреждения и его будущей деятельностью в создании ИПД. Например, национальная картографическая служба может прекратить координацию проекта и выработку политики его воплощения, оставаясь при этом главным производителем данных. Такая ситуация способна серьезно воспрепятствовать поддержке создания ИПД ее потенциальными участниками. Приведенный ниже Пример 8 демонстрирует, что, хотя координирующему органу может потребоваться определенное время для получения нужной поддержки, ключевым фактором его успешной работы является то, как его полномочия будут восприняты.
Участие в проектировании и разработке ИПД не ограничивается учреждениями только общественного сектора. В Японии, например, частный сектор является главной движущей силой создания национальной инфраструктуры пространственных данных:

[image: image5]
Следует также внимательно учитывать интересы представителей всех основных индустриальных секторов и ГИС-сообществ. Координаторы проекта ИПД, облеченные соответствующими полномочиями, смогут тогда лучше планировать свою деятельность, с указанием сроков выполнения конкретных этапов. Реализация проекта должна осуществляться через междисциплинарную и межотраслевую кооперацию. Все задействованные организации будут играть свою роль в процессе развития ИПД.

Рабочие группы являются основой для широкого сотрудничества между участниками, объединяя их ресурсы и направляя их работу так, чтобы избегать дублирования их усилий. Привлечение возможно большего числа участников к обсуждению и реализации проекта является ключевым моментом успеха будущей инфраструктуры пространственных данных.

Обмен опытом и осознание возможных проблем. Для осознания проблем разработки ИПД необходимо извлечь уроки из истории создания различных национальных инициатив. При этом важно иметь в виду, что широкое информирование является только одним из средств агитации к участию в проекте ИПД и его развитию. Создание сетей общения тоже способно сыграть важную роль в этом деле (см. ниже Пример 10). Для достижения цели можно порекомендовать следующее:

· Постарайтесь добиться поддержки проекта авторитетными специалистами.

· Шире используйте информационные средства для демонстрации принципов ИПД.

· Организуйте серию семинаров и курсов обучения с использованием различных материалов.

· Подготовка инструкторов семинаров и курсов с разъяснением целей и стратегий внедрения стандартов ИПД.

· Пилот-проекты для демонстрации важности пространственных данных и ИПД, а также для процессов принятия решений.

· Продумайте организацию сетей общения для обеспечения возможности участникам обмениваться их опытом внедрения ИПД.

· Широкий доступ к информации о разработке проекта через информационные бюллетени, Интернет и публикации.

· Проведение дискуссий для выявления и анализа проблем, связанных с развитием ИПД.

· Предусмотрите помощь заинтересованным лицам и группам в использовании центра обработки данных, а также для определения источников информации и проведения обучения и обмена опытом.

· Предоставьте заинтересованным лицам и организациям возможность участвовать в рабочих группах и подкомиссиях.

Пример 10

Сети общения: EUROGI, Европейская организация по географической информации, занимается пропагандой важности геоданных и совершенствованием средств обмена информацией, как между членами этой организации, так и между EUROGI и Европейской комиссией. Сеть этого общения реализуется через интерактивные дискуссионные форумы и регулярные публикации EUROGI, что дает возможность специалистам сообщать о своей работе и возникающих проблемах. Для участия в этом общении предусмотрена простая для заполнения анкета, дающая доступ к имеющимся на форуме материалам и позволяющая размещать на нем свои сообщения.

Далее рассмотрен пример того, как демонстрационные проекты могут использоваться для пропаганды возможностей ИПД.

Пример 11

Демонстрационные проекты: Комитет FGDC в сотрудничестве с президентской администрацией и несколькими федеральными агентствами разработал ряд таких проектов (http://www.fgdc.gov/nsdi/docs/cdp.html) для различных регионов США. Эти пилот-проекты национальной инфраструктуры пространственных данных (NSDI) предназначены для демонстрации важности геопространственных данных и NSDI для поддержки принятия важных решений различными сообществами. В презентациях показаны возможности ГИС-технологий для решения таких проблем, как борьба с наводнениями, ростом преступности, загрязнениями окружающей среды и т.п. FGDC совместно с агентством NPR провели опрос членов FGDC и различных ГИС-сообществ на предмет определения необходимости предоставления им помощи в организации курсов обучения, доработки их проектов и т.п. По результатам анализа проведенного опроса, было отобрано шесть кандидатов на выделение федерального гранта на сумму более $600 тысяч в рамках государственной программы развития информационных технологий (GITS). Все эти проекты нацелены на демонстрацию возможностей NSDI для принятия решений с использованием геопространственных данных, а также на оказание помощи в оценке расходов и преимуществ, связанных с применением NSDI.

Формирование сообществ: В 1998 году FGDC и OMB (Министерство планирования и бюджета США) выступили с инициативой выделения $40 млн. на ускорение внедрения NSDI в процессы принятия решений, важных для различных сообществ. Было образовано Федеральное информационное партнерство сообществ (CFIP: http://www.fgdc.gov/nsdi/docs/schaeferbrief/index.htm). CFIP призвано заниматься предоставлением грантов сообществам, предназначенных для более активного использования геопространственных данных и инструментов в процессах принятия решений, а также обеспечением федеральных агентств дополнительными средствами для финансирования, которое позволит обеспечить более широкий доступ к их пространственным данным. На момент подготовки этой публикации деятельность CFIP в 2000 финансовом году рассматриваются бюджетным комитетом конгресса США.

Обучение и обмен опытом: Комитет FGDC занимается разработкой метаданных и инструментов для работы с ними, создал центр обработки информации, проводит обучение стандартам данных. Помощь в организации обучения предоставляется FGDC на местном, региональном, федеральном и международном уровне для всех организаций, заинтересованных в развитии своих ИПД.

Проблемы менеджмента и кадров: Серьезным барьером на пути перемен являются ограниченные возможности организаций для внедрения новых стандартов и технологий. Тогда как установка специализированного программного обеспечения, для создания, например, каталогов геопространственных данных, является сравнительно простой задачей, его эффективное использование требует должной технической подготовки персонала и сильной организационной поддержки. Осознание компонентов ИПД должно быть обеспечено на всех уровнях исполнителей и менеджеров с поддержкой от руководства организации. Развитие возможностей предприятия должно стать главной заботой старших менеджеров. Это включает как теоретические аспекты, так и практические возможности реализации ИПД.

Во многих развивающихся странах отмеченная проблема будет главным препятствием на пути успешного создания ИПД. Поскольку для реализации проекта ИПД требуется вполне определенный уровень технической компетентности менеджеров и персонала, то понадобится пересмотреть должностные обязанности работников и их оплату. Например, ротация кадров в Департаменте геологических съемок Зимбабве является примером того, как можно избежать "утечки мозгов" и того, как персонал может быть мотивирован для профессионального роста. Эта система предназначена для расширения возможностей работников департамента, что значительно снижает потребность в привлечении специалистов со стороны.

Ресурсы персонала для создания ИПД во многих странах очень ограничены, поскольку большинство ГИС-проектов там выполняется недоукомплектованным составом специалистов. Для надежной разработки проекта ИПД совершенно необходимо создать квалифицированный штат исполнителей. Например, для стран типа Зимбабве проблема состоит не только в недостатке специалистов нужной квалификации, но и в создании соответствующих условий работы. Кроме того, утечка мозгов усугубляет ситуацию, поскольку квалифицированные работники слишком часто уходят в другие предприятия во время работы над проектом. Повышение профессиональной квалификации и обеспечение условий для успешного карьерного роста должны быть главной заботой руководства. Сюда входят курсы обучения, теоретические и практические аспекты возможности реализации проектов и программ, а также создание должных условий работы. Под такими условиями следует понимать не только уровень оплаты, но и создание благоприятной рабочей обстановки, стимуляцию профессионального роста и ряд других факторов.

Пример 12

Проблемы нехватки и текучести кадров: Один из проектов демонстрации возможностей инфраструктур пространственных данных NSDI США был выполнен для Департамента полиции г. Балтимор (штат Мэриленд). Его руководство осознало, что ИПД очень полезны для обработки и использования данных о преступности в дополнение к традиционным картам, которые обычно применяются в работе. Бюджет балтиморской полиции весьма ограничен, имеются большие проблемы с нехваткой и текучестью кадров. Постоянно обновляемые базы метаданных и возможности центра обработки информации способствуют лучшему использованию департаментом по всему городу и в близлежащих районах важнейших криминологических данных, благодаря чему ИПД становится частью регионального сотрудничества между разными правоохранительными органами.

Высшее руководство всех заинтересованных учреждений должно считать приоритетным внедрение стандартов. Необходимо постоянно контролировать работу технических групп реализации проекта для получения желаемого результата. Такие вопросы как стандартизация данных и гармонизация схем классификации нельзя отдавать на откуп техническим специалистам, поскольку для их решения необходимо более широкое видение проблем. Руководство должно быть движущей силой разработки ИПД.

Финансирование и участие спонсоров: Проблемы финансирования и наличие адекватных ресурсов могут стать большим препятствием развития ИПД в тех случаях, когда важность этих инфраструктур недостаточно осознаны на локальном, национальном или региональном уровне, при отсутствии инициатив по их созданию или необходимых полномочий для разработки ИПД, на которую могут быть выделены достаточные фонды.

Однако для того, чтобы добиться финансирования, потенциальным спонсорам нужно продемонстрировать что-нибудь из уже готового, например, систему клирингового центра, а не только проектную документацию. Это не связано с большими расходами, поскольку компоненты клиринговых центров можно найти в Интернете (см. главу 4). Кроме того, нужную информацию для таких демонстраций можно запросить у менеджеров уже существующих проектов или инициатив.

Творческое использование доступных ресурсов может обеспечить получение долгосрочного финансирования. Использование небольших, не повторяющихся по содержанию грантов, способно стимулировать развитие прикладных уровней ИПД в тех случаях, когда уже имеется достаточный уровень опыта и квалифицированные специалисты (см. Пример 13).

Пример 13

Программа грантов: Комитет FGDC проводит в США относительно небольшую по объемам финансирования, но постоянную работу в рамках Программа кооперативных грантов (САР) для помощи заинтересованным сообществам в вопросах оценки и внедрения концепции NSDI (см. http://www.fgdc.gov/publications/publications.html). FGDC организовал эту Программу для стимулирования сотрудничества между организациями в использовании NSDI. Основываясь на той предпосылке, что формирование NSDI является общей для многих организаций задачей и требует совместных усилий для достижения конечного успеха, Программа CAP распространяется на 270 NSDI совместных проектов, в которых участвует более 1300 организаций. Несколько таких проектов уже реализованы, используются местными административными органами, библиотеками, университетами и частными фирмами, а также стали источниками постоянного пополнения NSDI. Хотя финансирование Программы САР ограничено $1 – 2 млн. в год, оно осуществляется постоянно, начиная с 1994 года. С недавнего времени количество выделяемых грантов неуклонно растет – это означает, что участники Программы научились делать больше за меньшие деньги.

Анализ различные механизмов финансирования развития ИПД, применяемые, например, в Австралии и Португалии, позволяет утверждать, что финансирование из центральных фондов является важным фактором ускорения развития ИПД (Пример 14 и 15).

Пример 14

Децентрализованное финансирование: В Австралии, в отличие от США и Канады, нет единого национального источника финансирования программы ASDI. Каждая юрисдикция (штат, округ и т.д.) финансирует свои собственные Программы. Штаты и округа занимаются созданием своих их ИПД, - то есть ASDI, по сути дела, является пулом отдельных ИПД. Такой подход имеет определенные недостатки. Было бы более логичным, если бы финансирование национальной ИПД позволяло привлекать к участию в ее развитии и новых участников. Многие австралийские компании не вовлечены в эту работу настолько, насколько это имеет место США и Канаде. Пока проект ASDI еще не стал политически привлекательным для финансирования на национальном уровне, но работа в этом направлении ведется. Одним из успешных шагов в этом направлении стало образование Австралийского консорциума Интернет-картографии, который стал полноценным членом Консорциума OGC. 23 австралийских фирмы разных форм собственности объединили свои усилия для разработки национальной системы тестирования программ Интернет-картографирования, который успешно развивается и вносит свой вклад в работу консорциума OGC.

Пример 15

Централизованное финансирование: Программа создания национальной ИПД Португалии (SNIG) финансировалось из государственных фондов. Одобренная португальским правительством и Еврокомиссией в конце 1994-го, эта Программа была интегрирована в региональный план развития на 1994-1999 гг. с выделением определенных фондов на развитие SNIG. Часть этих средств была израсходована на цифрование имевшихся карт, на приобретение космических снимков и цифровых топографических данных для использования в муниципальных ГИС. Другая часть средств пошла на обеспечение основных некоммерческих поставщиков данных доступом к Интернет-серверам, маршрутизаторами и коммуникационными инфраструктурами. Малая часть этих фондов все еще используется для создания вэб-интерфейсов и приложения, облегчения доступа к геоинформации различным учреждениям, включенным в сеть SNIG. В португальской ИПД финансирование было главным фактором, который помог быстрому развитию SNIG, начиная с 1995 года. Это действительно ускорило процесс ее создания, которых в иных условиях мог бы растянуться на годы. В настоящее время 117 организаций, включая почти всех производителей данных, участвуют в португальской инфраструктуре пространственных данных.

Реализация ГИС в развивающихся странах часто происходит в специфических для них условиях, которые следует учитывать и при разработке ИПД на национальном или региональном уровне. Во многих странах недостаток местных финансовых ресурсов означает, что применение ГИС-технологий в таких странах не является материально устойчивым и по этой причине зависит, прежде всего, от спонсорских фондов. Обычно средства спонсоров предоставляются на определенных условиях, например, срока реализации проекта, по истечении которого новые фонды не будут выделяться. Будущее многих из этих систем весьма туманно без должной международной поддержки.

Другим аспектом финансируемых спонсорами проектов является то, что они часто инициализируются самими спонсорами для достижения своих целей, и мало внимания уделяется потребностям и возможностям ведущих организаций. В результате страдает координация усилий разработчиков и действий различных спонсоров. В некоторых случаях спонсоры не испытывают желания сотрудничать друг с другом, что ограничивает возможности их взаимодействия и обмена данными между проектами, которые финансируются разными спонсорами. Недостаточная координация действий спонсоров и возможная конкуренция между ними может серьезно препятствовать успешному создания ИПД.

В подобных условиях работа со спонсорами является критически важным аспектом развития национальных ИПД. Гибкий координированной подход к решению этой проблемы способен изменить в нужном направлении приоритеты разработки проекта. Потенциальных конфликтов указанного типа можно избежать путем приглашением спонсоров для партнерского участия в процессе определение компонентов национальных ИПД.

Для развития и сопровождения национальных ИПД, финансируемых несколькими спонсорами, в публикации (Ryerson, Batterham 2000) предлагается эффективный подход, для реализации которого требуется следующее:

• Учет потребностей и пожеланий клиентуры

• Оценка возможностей своей страны для обеспечения этих потребностей и пожеланий

• Поиск и оценка возможностей других спонсоров

• Оценка доступных технологий

• Оценка возможностей государства-спонсора

• Оценка расходов.

Проблема развития местных возможностей остается главным препятствием для разработки ИПД во многих странах. Долгосрочные проекты требуют не только финансирования в течение длительного времени, но и перспективного планирования использования людских ресурсов. Для этого требуется решить проблему устойчивого развития проекта с учетом технологического прогресса и потенциала местного персонала. Разработка ГИС-проектов представляет собой долгосрочный инвестиционный проект, а возврат вложенных средств может растянуться на несколько лет. По этой причине инвесторов могут заинтересовать другие проекты, обещающие более быстрой отдачей. Все это означает, что разработка ИПД в подобных условиях будет в течение определенного времени зависеть от наличия спонсорского финансирования.

Пример 16

Первоначально финансированная спонсорами, региональная организация дистанционного зондирования (RRSU) с главным офисом в Хараре (Зимбабве), была с 1998 года интегрирована в структуру Южноафриканского сообщества содействия развитию (SADC), которое финансируется 14 странами-участницами (Ангола, Ботсвана, Конго, Лесото, Малави, Маврикия, Мозамбик, Намибия, Сейшелы, Южная Африка, Свазиленд, Танзания, Замбия и Зимбабве), но продолжает получать средства от своих спонсоров.

В первоначальные планы RRSU не входило создание ИПД. Потребность в этом появилась лишь тогда, когда стало необходимым использовать ГИС-технологии для решения основных аналитических задач. На тот момент это было невозможным из-за неполноты и несовместимости наборов данных. Ко времени начала работы над ИПД, RRSU все еще зависела от помощи спонсора и технической поддержки агентства ООН по сельскому хозяйству и продовольствию (FAO). По этим причинам пришлось вносить изменения в рабочую программу, некоторые из которых согласовывались со спонсором и представителями FAO.

От региональных и международных партнеров-поставщиков данных, никакой финансовой помощи не потребовалось.

Наборы пространственные данных RRSU изначально создавались для ГИС-приложений для поддержки выявления потенциальных проблем обеспечения продовольствием. Однако, эти наборы данных использовались и как один из основных региональных источников геоинформации, и поэтому RRSU продолжает привлекать спонсорское финансирование. Как уже отмечалось, в начале деятельности RRSU развитие баз пространственных данных не было главной задачей, но впоследствии ситуация изменилась (см. http://www.zimbabwe.net/sadc-fanr/intro.htm).

Создание широкого круга партнеров в государственном и частном секторе: Сотрудничество и партнерство на различных уровнях очень полезны на всех стадиях стадии развития ИПД для сбора, оформления, совместного использования и обслуживания пространственных данных.

Так как никакая организация в отдельности на может создать полноценную ИПД, то совместные усилия совершенно необходимы для решения этой задачи. Американский комитет FGDC в США всячески стимулирует федеральные агентства, службы различных штатов, местную администрацию, академические круги, частные фирмы и некоммерческие организации для участия в проекте NSDI и предоставления их геопространственных данных для общего доступа. Сформированы группы сотрудничества для привлечения всех заинтересованных сторон к содействию в развитии национальной ИПД своими возможностями и опытом. Разработаны также принципы и процедуры общего руководства этих групп сотрудничества (http://www.fgdc.org/funding.html). Сотрудничество между всеми участниками основано на их определенных обязанностях, координации действий, общей выгоды и участия в управлении для улучшения системы получения геопространственных данных (см. ниже Пример 17).

[image: image6]
В случае создания канадской инфраструктуры геопространственных данных (CGDI), партнерство государственного и частного секторов было нацелено на поддержку и стимулирование усилий частных фирм, направленных на ускорение обеспечения доступа к пространственным данным и создание новых технологий. Для достижения этих целей была разработана Программа GeoConnections, предназначенная для внедрения инфраструктуры CGDI с особым акцентом на установление сотрудничества между центральными, провинциальными и местными органами власти с частным сектором и академическими кругами. Программа сконцентрирована на работе в следующих направлениях: (1) налаживание контактов и устранение возможных противоречий между государственными структурами и частными фирмами, участвующими в проекте; (2) поддержка потока данных, поступающих для обработки в клиринговой центр; (3) развитие структур данных и их интегрирование; (4) разработка новых технологий и приложений; (5) создание благоприятной обстановки для роста ГИС-индустрии. Для достижения этих целей были согласованы основные принципы для провинциальных и местных организаций, специализирующихся в области геоматики.

[image: image7]Клиринговые центры и общие стандарты данных и технологий: Техническая основа ИПД – это общая структура стандартов, инструментальных средств и основанных на стандартах услуг. В этой трехуровенной модели приложения работают с метаданными, с содержанием данных и услугами, которые базируются на открытой для доступа инфраструктуре. Важнейшие технические компоненты и условия ИПД таковы:

· Качественные метаданные

· Размещение метаданных в интерактивных каталогах

· Качественное ведение данных

· Интерактивный доступ к услугам

· Документирование услуг в каталогах

· Наличие программ демонстрации возможностей ИПД.

Существующие и разрабатываемые стандарты, а также бесплатные или недорогие программные решения, основанные на стандартах, рассмотрены в главах 2 - 7.

Развитие португальской инфраструктуры пространственных данных является хорошим примером важности проведения информационных кампаний параллельно с созданием технических компонент ИПД (см. Пример 18). Кроме того, она отличается от других наличием центрального каталога метаданных. Обычно метаданные организуются распределенным способом. Этот пример также показывает, что для получения поддержки системы (через увеличение числа ее пользователей) необходимо разрабатывать новые интерфейсы на основе мнений и пожеланий пользователей, развивая набор инструментальных средств, которые лучше отвечают потребностям обычных граждан. Португальский опыт также показывает, что ИПД может создаваться поэтапно, с внесением улучшений на каждом из этапов.

Пример 18

Участие пользователей в технической реализации: В 1990 году по решению португальского правительства начались работы по созданию геоинформационной инфраструктуры SNIG (http://snig.cnig.pt), национальной службы публичного доступа. Основной ее целью было обеспечение сетевого общения португальских пользователей и производителей цифровых географических данных. Это подразумевало создание каталогов, описывающих открытые для доступа геоданные. На момент начала работ большинство государственных предприятий было заинтересовано в создании и организации цифровых географических данных, а не в организации доступа к ним. Стало ясно, что производители данных не готовы к управлению своими собственными реестрами метаданных. По этой причине процедуры создания и ведения метаданных, способных поддержать работу SNIG, были установлены централизованным путем, а именно – координатором проекта, Национальным центром географической информации (CNIG). К концу 1994 года португальские каталоги метаданных были интегрированы в реляционную базу данных, и CNIG приступил к созданию HTML-интерфейса для поддержки запросов на метаданные и поиска наборов данных. Наконец, 3 мая 1995 г. SNIG была размещена в Интернете. Основной задачей при этом было обеспечение пользователям доступа к наборам цифровых данных, создание операционной среды, которую впоследствии можно будет совершенствовать. Поэтому каталоги метаданных не были основаны на каких-либо стандартах для метаданных. Для проектирования базы данных ее разработчики опирались на соображения здравого смысла, определенные руководящие принципы, предложенные разработчиками проекта CORINE для каталога исходных данных и идентификации основных источников географической информации. На этом этапе структура системы и ее дизайн были ориентированы, в основном, на профессиональных пользователей.

Позднее, создание новых каталогов метаданных потребовало разработки нового вэб-интерфейса. Поскольку первый вариант интерфейса SNIG был разработан без должного анализа его потребительских качеств, для дальнейшего развития SNIG потребовались дополнительные исследования для его совершенствования. Для выполнения модификации сайта SNIG впервые был проведен опрос пользователей, в ходе которого были заданы следующие вопросы:

· Каковы потенциальные группы пользователей SNIG?

· Какие возможности нужны потребителям географической информации?

· Что пользователи хотели бы получить от инфраструктур типа SNIG?

Результаты опроса показали, что необходимо развить более дружественный интерфейс, который должен поддерживать неформализованную терминологию и включать средства поиска по названиям объектов или их географическому положению. Были также выявлены растущие потребности непрофессиональных пользователей в получении географической информации и необходимость поддержки более широкого спектра форматов данных, а также растровые картинки для иллюстрации доступной информации. В июле 1999 года в Интернете был размещен альтернативный пользовательский интерфейс GEOCID, который лучше настроен на более простой поиск и получение нужной информации. Кроме того, были разработаны новые приложения для обычных граждан, заинтересованных в получении информационных услуг, в том числе, приложение, обеспечивающее просматривать данные на всю континентальную Португалию, находить нужные районы и выводить выбранные фрагменты ортофотомозаики на дисплей. GEOCID пользуется большим успехом у публики (см. http://ortos.cnig.pt/ortofotos/ingles/).

Выводы и рекомендации
Логично построенные и основанные на единых стандартах ИПД способны обеспечить эффективное использование геоинформации для решения комплексных социальных, экологических и экономических проблем. При создании и внедрении ИПД рекомендуется учитывать следующее:

· Для создания национальных инфраструктур пространственных данных необходима разработка технической концепции, в которой должны быть учтены их перспективы и четко определены компоненты, способные обеспечить их будущее развитие. Здесь очень важно правильно установить приоритеты, а также определить стратегию и политику реализации этой технической концепции.

Следует организовать семинары и дискуссии с привлечением участниками проекта, чтобы создать национальный координирующий орган и определить его функции и полномочия, а также его структуру в зависимости от того, будет этим органом уже существующее или вновь создаваемое учреждение, рабочая группа или комитет. В тех странах, где внедрение ГИС-технологий существенно зависит от привлечения спонсоров как с точки зрения финансирования, так технической поддержки, представителей таких спонсоров следует считать участниками проекта и привлекать их к процессу формирования ИПД. Координирующий орган должен быть наделен соответствующими полномочиями для общего руководства и разработки планов координации действий.

Особое внимание следует уделить созданию необходимых ресурсов для осуществления стратегии, политики и планов развития инфраструктуры пространственных данных с учетом квалификации и возможностей технического персонала, материального и финансового обеспечения, с учетом потенциала инновационного партнерства.

Деятельность рабочих групп должна быть направлена на определение четких целей, реализацию cтратегий, планов и программ развития и средств для достижения этих целей, а не только для неформального общения или ни к чему не обязывающего обмена мнениями. Эти рабочие группы рекомендуется комплектовать из представителей заинтересованных сторон и экспертов для изучения таких аспектов ИПД, как стандарты метаданных и обмена информацией, территориальные наборы данных, политика развития ИПД, формирование клиринговых центров и адаптация существующих технологических решений к конкретным условиям.

· Необходимо организовать информирование о компонентах ИПД на всех уровнях, с обеспечением мощной поддержки со стороны руководства и менеджеров проекта.

· Планы развития должны разрабатываться и осуществляться так, чтобы обеспечить максимально широкое распространение информации о работе над созданием ИПД с использованием Интернета и других средств, предоставляя таким образом самые свежие сведения о компонентах создаваемой инфраструктуры, опыте реализации аналогичных проектов, применяемых технологиях и стандартах.

Необходимо постоянно следить за мировыми тенденциями в развитии ИПД в таких аспектах как использование стандартов и технологий с учетом национальных условий. Это, в частности, означает четкое определение ответственности конкретных лиц за мониторинг подобных тенденций на международном уровне.

Следует четко определить роль спонсоров в создании ИПД для того, чтобы обеспечить поддержку важнейших свойств создаваемой инфраструктуры, таких как, например, взаимосовместимость различных геоинформационных систем.

Библиография и Интернет-ссылки
GSDI (1998) "Conference Resolutions, Recommendations and Findings", 3rd Global Spatial Data Infrastructure (GSDI) Conference, Canberra, A.C.T., Australia, 17-19 November.

Gouveia, C., Abreu, J., Neves, N., Henriques, R. G. (1997) "The Portuguese National Infrastructure for Geographical Information: General Description and Challenges for the Future", GISDATA Conference Proceedings.

Henriques R. G., Fonseca, A. et al. (1999) "National System for Geographic Information (SNIG): The Portuguese National Infrastructure for Geographic Information", Madame Project: 1st Progress Report.

Mapping Science Committee, Board on Earth Sciences and Resources, Commission on Geosciences Environment and Resources, and National Research Council (1994) "Promoting the National Data Infrastructure Through Partnerships", Washington, D.C.: National Academy Press.

Mapping Science Committee (1993) Toward a Coordinated Spatial Data Infrastructure for the Nation, Washington, DC: National Academy Press. См.http://38.217.229.6/NAPA/NAPAPubs.nsf/00a36275d19681118525651d00620a03/229b79ae768d77e48525658c0061a3bd.
Masser, I. (1999) "All Shapes and Sizes: The First Generation of National Spatial Data Infrastructures", International Journal of Geographical Information Science, Vol. 13 (1), pp. 67 - 84.

Mbudzi, M., Jairosi, Y., Vogel, D. and Bohnet, D. (1997) "Best Practices on Environmental Information Systems (EIS): The Case of Zimbabwe", Program on Environmental Information Systems in Sub-Saharan Africa, May.

Mendes, M. T., Joaquim, S.P., Hengue, P. and Gerbe, P. (1998) "Best Practices on Environmental Information Systems (EIS): The Case of Mozambique", Program on Environmental Information Systems in Sub-Saharan Africa, May.

Nicolau, R. (1998) "Adoption of the Metadata Standards within SNIG", workshop on "Challenges and Future Developments of GI Infrastructures: The Portuguese Experience", GIS PlaNET’98 Conference, Lisbon, FIL, 7-11 September.

Ryerson, R.A. and Batterham, R.J. (2000) 'An Approach to the Development of a Sustainable National Geomatics Infrastructure', Photogrammatic Engineering and Remote Sensing, January, pp 17-28.

United States National Academy of Public Administration (1998) "Geographic Information for the 21st Century: Building a Strategy for the Nation", Executive Summary, January, http://www.napawash.org
Wehn de Montalvo (1999) "Survey of Spatial Data Sharing Perspectives in South Africa – Views on the Exchange of Spatial Data Across Organisational Boundaries", Summary Report, SPRU - Science and Technology Research, University of Sussex, December.

Пример 2

Национальная инфраструктура пространственных данных США. Сегодняшние федеральные агентства США, такие как Федеральный комитет по географическим данным (FGDC) и Национальная инфраструктура пространственная данных (NSDI) восходят своими корнями к ряду инициатив президентских администраций, начиная с 50-х годов прошлого века, направленных на координацию действий различных ведомств, занимающихся вопросами геодезии, картографии и ГИС на государственном уровне. В этом контексте следует особо отметить выпущенный в конце 50-х годов Циркуляр A-16, а также деятельность федеральной рабочей группы по картографированию, созданной в начале семидесятых. Эта рабочая группа занималась изучением возможностей интеграции функций геоинформатики (GI) на уровне федеральной администрации с целью сведения к минимуму дублирование операций и расходы. Со временем все более четко осознавалась необходимость координации работы различных ведомств в области геопространственных данных, и в начале 90-х администрация США приняла решение о создании инфраструктуры пространственных данных в рамках Национальной информационной инфраструктуры. Появление новых технологий и стремительный рост числа пользователей персональных компьютеров привели к настоящему буму в сфере спроса на цифровые данные и их производству различными ведомствами, службами и компаниями общественного и частного сектора. Все более четко стала ощущаться необходимость создания общей инфраструктуры, способной поддерживать функции поиска геопространственных данных, доступа к ним и их использования независимо от уровня полномочий. Это и стало одной из основных целей многих организаций в США, осознавших необходимость сведения к минимуму дублирования работ, улучшения поддержки пользователей информации и эффективной координации всех агентств и компаний, занятых в сфере геодезии, картографии ГИС. В 1990 году был создан Комитет FGDC для «…содействия координированному созданию баз геопространственных данных, их совместного использования и распространения географических данных». Для достижения этих целей потребовалась поддержка целого ряда федеральных агентств, специализирующихся в этой сфере. В настоящее время в работе комитета FGDC принимает участие большинство федеральных ведомств и агентств, и круг их постоянно расширяется. Заинтересованность ряда федеральных агентств постоянно растет по мере того, как они осознают важность геопространственной информации для решения своих задач, а акцент в деятельности FGDC теперь переносится на вопросы получения информации от этих ведомств (правоохранительные органы, здравоохранение и т.п.) для включения в национальную инфраструктуру пространственных данных. FGDC также расширяет рамки партнерства с другими административными органами различных уровней, представителями ГИС-индустрии и академических кругов.

Пример 3

Региональное сотрудничество: Европейская организация по географической информации (EUROGI) была основана для содействия распространению географической информации на региональном уровне. Цели EUROGI состоят в том, чтобы вырабатывать и проводить в жизнь европейскую политику в области геоинформации, а также способствовать развитию европейской инфраструктуры географической информации (EGII). Эта организация также представляет интересы Европы в разработке глобальной ИПД и является региональным представителем GSDI. В целом, EUROGI занимается стимулированием и координацией усилий, направленных на более широкое использование геоинформации в Европе путем облегчения доступа к данным, устранения юридических и экономических ограничений, внедрением соответствующих стандартов. Будучи региональной ассоциацией, EUROGI способствует укреплению национальных геоинформационных организаций во всех европейских странах с особым акцентом на страны центральной и восточной Европы.

Пример 4

Консолидация ресурсов: Инициатива Globalmap Географического института Японии является одним из важнейших информационных ресурсом для развития GSDI, обмена опытом и примерами используемых стандартов. Комитет FGDC США в сотрудничестве с другими странами выполнил анализ различных стандартов и опыта разработок. Японская модель национальной инфраструктуры пространственных данных (NSDIPA) во многом отражает принципы NSDI США. Ряд других стран также основывается в своих действиях на опыте FGDC и разработанных этим комитетом стандартах и структурных концепциях. Некоторые из стандартов ISO TC 211 тоже основаны на разработках FGDC, - например, в том, что касается метаданных. Globalmap является моделей глобальной «структуры», а ISO TC211 предлагает набор стандартов данных, которые обеспечивают взаимодействие систем между различными юрисдикциями.

Пример 6

Создание общей технической концепции: Опыт Австралии в разработке национальной инфраструктуры пространственных данных (ASDI) показал, что создание коллектива участников проекта – весьма длительный процесс, который в этом случае проходил под руководством комитета ANZLIC в форме широкой информационной кампании и разъяснения важности создания ASDI. Неформальное сотрудничество проходило довольно гладко. Поскольку в Австралии поставщиков данных весьма немного, большинство специалистов знакомы лично, что значительно облегчает обмен идеями и опытом. ANZLIC старался формализовать процесс сотрудничества, но в действительности заинтересованные лица просто обращались к конкретным специалистам или агентствам для получения совета и консультаций. По этой причине ASDI не имеет особых ограничений. Местные власти, штаты Австралии и правительственные ведомства все вместе работают в большинстве национальных проектов, таких как создание Австралийского справочника пространственных данных (ASDD), полностью распределенного каталога национальных метаданных.

Пример 7

Технические концепции инициатив по созданию ИПД:

Колумбия (ICDE): � HYPERLINK "http://www.igac.gov.co/indice.html" ��http://www.igac.gov.co/indice.html�

Европа (EUROGI): � HYPERLINK "http://www.eurogi.org/objectives/" ��http://www.eurogi.org/objectives/�

Финляндия (NGII) � HYPERLINK "http://www.nls.fi/ptk/infrastructure/vision.html" ��http://www.nls.fi/ptk/infrastructure/vision.html�

Великобритания (NGDF): � HYPERLINK "http://www.ngdf.org.uk/" ��http://www.ngdf.org.uk/�

США (NGDI): � HYPERLINK "http://www.fgdc.gov/nИПД/strategy/goals.html" ��http://www.fgdc.gov/nИПД/strategy/goals.html�

Пример 8

Расширенные полномочия: В Португалии создание ИПД (SNIG) координируется Национальным центром географической информации (CNIG). CNIG не является главным производителем данных, подобно аналогичным агентствам в других странах, где они являются ответственными за координацию разработки ИПД. Развитие SNIG протекало медленнее, чем ожидалось, главным образом из-за недостатка доступных цифровых геоинформационных технологий, используемых большинством производителей геоданных. Однако тот факт, что CNIG не является основным производителем данных, облегчил взаимодействие с поставщиками геоданных, поскольку в новой роли CNIG они не увидели угрозы своим интересам.

Пример 17

Формирование партнерских отношений между участниками американского проекта NSDI было и остается предметом постоянных усилий комитета FGDC. Они серьезно затруднялись тем, что участники проекта, а также их функции и полномочия распределены по всей территории страны. В начале работы инициативы FGDC были сконцентрированы на установлении тесных контактов со своими группами координации, которые были сформированы для выявления возникающих проблем, а также с организациями и ассоциациями, которые представляют интересы основных групп-участников проекта. Это помогло лучше понять их проблемы и нужды, а также установить тесное сотрудничество с некоторыми из них, необходимое для функционирования партнерской сети. Усилиям FGDC также способствовал тот факт, что в США уже очень многие организации осознали значение географической информации для принятия важных для различных сообществ решений. Геоданные собиралась на всех уровнях, большинство их создавалось на локальном уровне, но многие важные типы данных создавались и на других уровнях, включая информацию, которая охватывает различные юрисдикции (округа или штаты). Таким образом, был обеспечен нужный уровень поддержки стратегии развития, создания интерфейсов и стандартов, установления связей, которые позволяют органам власти, компаниям, организациям и гражданам успешно сотрудничать, совместно использовать данные и распространять их независимо от границ юрисдикций.

Пример 9

Участие частного сектора: В 1995 году правительство Японии создало Комитет межведомственных связей по проблемам ГИС, который должен на правительственном уровне исполнять функции по созданию национального ИПД. Частные японские компании образовали Ассоциацию по развитию пространственной инфраструктуры данных (NSDIPA), некоммерческую организацию, призванную продвигать концепцию национальной ИПД. Действия этой ассоциации нацелены на привлечение самого широкого круга специалистов к решению этой задачи и содействие создания новых информационных служб, добиваясь поддержки от центрального правительства, муниципалитетов и других властных органов, а также на обеспечение совместного доступа к информации всеми секторами.

Инфраструктура CGDI (Канада):

Принципы партнерства для обмена данными

(� HYPERLINK "http://www.geoconnections.org/english/partnerships/index.html" ��http://www.geoconnections.org/english/partnerships/index.html�)

Данные должны получаться единожды, наиболее близко к их источнику, максимально эффективным образом и с учетом их последующего интегрирования по вертикали.

Геоданные должны быть по возможности бесшовными, с согласованием границ юрисдикций везде, где это возможно.

Данные необходимо собирать, обрабатывать и вести с соблюдением международных стандартов к целостности баз данных, обеспечивая возможности для их пополнения, увеличения потребительской ценности дальнейшего совершенствования способов доступа и использования.

Условия партнерства должны способствовать более справедливому определению расценок на сбор и сопровождение данных, допуская при этом интегрирование информации в базы данных других партнеров для их собственного пользования и распространения участникам проекта.

Необходимо предпринять меры для согласования условий использования данных. Отсутствие таких договоренностей способно привести к тому, что каждое агентство сможет диктовать свои собственные условия.

Соглашения между участниками проекта должны базироваться на двусторонних или многосторонних переговорах с соблюдением принятым принципам партнерства.

Сотрудничество между агентствами должно быть максимально упрощено и соответствовать концепции CGDI, обеспечивать доступ к данным для заинтересованных организаций на всех административных уровнях, для образовательных учреждений и частных компаний.

Необходимо выбрать группы или агентства, работающие на федеральном или провинциальном уровне, которые будут отвечать за координацию развития общей инфраструктуры геопространственных данных в пределах их юрисдикций и между юрисдикциями.

CGDI является по своему охвату национальной инфраструктурой и должна отвечать потребностям широкого круга пользователей геопространственных данных, производителей данных и различных частных компаний.

CGDI должна включать набор координированной и взаимодействующей политики, действий и возможностей, основанных на общей концепции.

