

WYKORZYSTANIE SYSTEMU INFORMACJI PRZESTRZENNEJ (SIP) DO OCENY LOKALIZACJI LOTNISKA W AGLOMERACJI MIEJSKIEJ

Piotr Gliński

Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie
College of Enterprise and Administration in Lublin
ul. Bursaki 12; 20-150 Lublin, e-mail: vader@autograf.pl

Streszczenie. W pracy przedstawiono możliwość wykorzystania Elementów Systemu Informacji Przestrzennej (SIP) nazwy mającej swoje źródło w języku angielskim – Geographic Information System – GIS do oceny lokalizacji lotniska w aglomeracji miejskiej, na przykładzie Portu Lotniczego Lublin (Świdnik).

Słowa kluczowe: SIP, lotnisko, lokalizacja

WSTĘP

Rządowy program rozwoju sieci lotnisk w Polsce zakłada rozbudowę i modernizację istniejących lotnisk cywilnych, a także wykorzystanie i adaptację byłych lotnisk wojskowych oraz sportowo-usługowych. [Węclawski i Misterek 2010]. Program ten jest związany z organizacją w 2012 r. Mistrzostw Europy w Piłce Nożnej i z inwestowaniem w lotniska nie tylko bezpośrednio związane z mistrzostwami, ale również z innymi lotniskami regionalnymi, jak Jasionka k. Rzeszowa czy Świdnik k. Lublina.

Lokalizacja takiego lotniska w aglomeracji miejskiej wymaga uwzględnienia zarówno wielu czynników terenowych, jak i ekonomicznych, bezpośrednio oddziałujących na gospodarkę regionu. W tym przypadku dokonuje się analizy efektów na trzech płaszczyznach oddziaływania:

- bezpośredniego – będącego w przeważającej mierze wynikiem funkcjonowania lotniska jako podmioty gospodarczego,
- pośredniego – określającego wpływ lotniska na wzrost skali działalności kooperantów,
- indukowanego – stanowiącego efekt wzrostu wydatków konsumpcyjnych i inwestycyjnych przedsiębiorstw będących kooperantami lotniska oraz pracowników zatrudnionych w regionie.

Nie mniej istotnym elementem lokalizacji lotniska jest analiza warunków terenowych, takich jak: pokrycie i ukształtowanie terenu, gleby, infrastruktura drogowa i kolejowa, a więc cała infrastruktura przestrzenna [Gliński 2009].

Celem pracy jest przedstawienie wagi Systemów Informacji Przestrzennej (SIP) oraz możliwości wykorzystania ich do oceny lokalizacji lotniska na przykładzie aglomeracji miasta Lublina, uwzględniającej różne elementy otaczającego terenu.

OPIS SYSTEMÓW INFORMACJI PRZESTRZENNEJ

System Informacji Przestrzennej (SIP), System Informacji Geograficznej (GIS) czy System Informacji o Terenie używane są w większości publikacji zamiennie. SIP obejmuje proces pozyskiwania, przetwarzania i udostępniania danych dotyczących obiektów o charakterze przestrzennym [Izdebski 2008].

Podstawą do tworzenia SIP jest mapa cyfrowa. Można ją wykorzystać do tworzenia części geometrycznej (graficznej) i części opisowej baz danych przestrzennych. Mapa w postaci wektorowej może się składać z wielu warstw tematycznych dotyczących różnych zagadnień. Mapy mogą być łączone w wieloraki sposób w zależności od potrzeb odbiorców.

Oprogramowanie dla SIP składa się z (modułów) realizujących odrębne funkcje. Są to:

- procedury wprowadzania i weryfikacji danych wejściowych,
- procedury zarządzania i przetwarzania w obrębie bazy danych (system zarządzania bazą danych),
- procedury przetwarzania i analizy danych geograficznych,
- procedury wyjściowe: prezentacji graficznej, kartograficznej,;
- procedury komunikacji z użytkownikiem.

Na szczególną uwagę zasługuje moduł wprowadzania i weryfikacji danych. Właściwe określenie zakresu zastosowań budowanego systemu umożliwi uniknięcie niepowodzeń w jego późniejszym stosowaniu. Prawidłowo zorganizowany proces pozyskiwania i wprowadzania danych przy budowaniu systemu jest więc również istotny jak funkcjonalność aplikacji.

W zależności od potrzeb istnieją różne pakiety strony klienta (ArcReader, ArcView, ArcEditor, ArcInfo) oraz strony serwera (ArcSDE i ArcIMS). W niniejszej pracy do prezentacji wykorzystano pakiet programu ArcGIS firmy Esri-Polska. ArcGIS jest linią produktów, które tworzą kompletny, skalowalny System Informacji Geograficznej, służący do opisu danych niezbędnych do analizy określonej przestrzeni geograficznej. System jest przyjazny użytkownikowi i oparty na uznanych standardach technicznych, dostosowany zarówno do potrzeb małych firm, jak i organizacji o zasięgu globalnym [Gliński 2009].

Poniżej przedstawiono przykładowe zastosowanie funkcji geometrycznych programów z zakresu SIP. Mogą być one bardzo przydatne przy analizie prze-

strzennej interesujących nas zjawisk, np. ocenie rozmieszczenia określonych obiektów.

1. Nakładanie warstw tematycznych jako metoda integracji danych


2. Buforowanie danych wektorowych

Wyznaczanie obszarów znajdujących się w określonej odległości od elementów danej warstwy: punktów, linii, wieloboków. Możliwe jest scalanie buforów tego samego typu.

Dla punktów obszary koncentryczne: o określonym promieniu; o promieniu zależnym od wartości wybranego atrybutu; o kilku zakresach.


3. Przykładowe nakładkowanie warstw wektorowych


OPIS MIEJSCA I ETAPÓW BUDOWY LOTNISKA ŚWIDNIK

Obszar lotniska Świdnik ma być położony w zasięgu aglomeracji Lubelskiej i w sąsiedztwie z miastem Świdnik. Mieści się w terenie zabudowanym z bliskim sąsiedztwem infrastruktury kolejowej i drogowej (tras szybkiego ruchu). Jest to poza tym miejsce, gdzie już istnieje lotnisko dla śmigłowców.

Zaprojektowane rozwiązanie budowy lotniska muszą przewidywać możliwość jego realizacji w kilku etapach, proporcjonalnych do planowanego, rosnącego zapotrzebowania na przepustowość Portu Lotniczego.


Ryc. 1. Zdjęcie pogładowe lotniska Świdnik (materiały portu lotniczego Świdnik)

Fig. 1. Świdnik Airport bird's eye view (documentation of Airport firm of Świdnik)

Na rysunku 1 przedstawiono zdjęcie z końcowego etapu budowy lotniska w Świdniku. Na takie zdjęcie pogładowe można przy pomocy programu ArcGIS nakładać różne warstwy informacyjne o terenie (obiekty przestrzenne, liniowe, punktowe), których nie ma na mapie i realizować nowe analizy.

W rozwoju tworzenia lotniska regionalnego można założyć dwa etapy.

Etap 1:

- terminal pasażerski o przepustowości 1 mln pasażerów rocznie,
- płyta postojowa samolotów z zapleczem technicznym,
- układ komunikacyjny wraz z parkingami i włączeniem do planowanego układu komunikacyjnego miasta,

- elementy infrastruktury technicznej (sieci zewn. i związane z nimi urządzenia),
- ogrodzenie terenu,
- zieleń i elementy małej architektury.

Etap 2:

- rozbudowa terminalu pasażerskiego do przepustowości 3,2 mln pasażerów rocznie,
- rozbudowa płyty postojowej samolotów z zapleczem technicznym,
- rozbudowa układu komunikacyjnego wraz z parkingami o 1200 miejsc [Paw 2005].

Wykorzystanie do tego celu SIP staje się bardzo pomocne. SIP poprzez swoje oprogramowanie (ArcGIS) posiada możliwość nie tylko oceny aktualnego stanu otoczenia, ale także prognozowania zjawisk i ich przestrzennych wizualizacji.

OCENA WARUNKÓW LOKALIZACJI TERENU POD LOTNISKO Z WYKORZYSTANIEM SIP (GIS)

Do oceny lokalizacji lotniska Świdnik wykorzystano dane pochodzące z kilku źródeł:

- Wojewódzki Ośrodek Dokumentacji Geodezyjnej i Kartograficznej – dane dotyczące gminy Świdnik w postaci map TBD cyfrowych i arkuszy o kodach: M3422Ac2, M3422Ac4, M3422Ad1, M3434Ab3, M3434, M3434Ab3, M3434Ab4, M3434Ab2 [Gliński 2009].
- Instytut Nawożenia i Gleboznawstwa w Puławach (IUNG) – mapy glebowe z podziałem na typy przydatności rolniczej;
- Port Lotniczy Świdnik w Lublinie – opis inwestycji i mapy szczegółowe projektowanego lotniska, uzupełnione mapami topograficznymi w skali 1:25 000 i 1:50 000.

Wszystkie te informacje mają charakter przestrzenny i za pomocą odpowiedniego oprogramowania specjalistycznego ArcGIS mogą być numerycznie analizowane i wykorzystane do optymalnej interpretacji na potrzeby wyszukiwania odpowiedniego miejsca, np. na teren lotniska.

Przed przystąpieniem do takiej analizy tworzy się kryteria przydatności poszczególnych elementów środowiska do oceny danej lokalizacji na potrzeby lotniska, którym przypisuje się odpowiednie wagi w postaci wartości liczbowych (tab. 1).

Wartość wagowania kryteriów zależy następnie od przyjętej strefy buforowej. Dla otoczenia okołoletniskowego Świdnika zastosowano tylko 1 strefę buforową do 3 km i powyżej (tab. 1). Każda waga może jednocześnie mieć przypisany swój mnożnik w zależności od kryterium czynnika branego pod uwagę.

W celu zdobycia informacji dotyczących poszczególnych kryteriów, takich jak np. infrastruktura drogowa i kolejowa, pokrycie terenu bez gleb, ukształtowanie wykorzystano materiały z zakresu SIP.

Tabela 1. Kryteria i przypisane im wagi

Lp.	Kryterium – Criteria	Strefa – Zone	
		0–3 km	> 3 km
1.	Infrastruktura drogowa i kolejowa	4	1
2.	Pokrycie terenu bez gleb	2,5	1
3.	Istniejąca infrastruktura lotniskowa	2	1
4.	Ochrona środowiska	2	1
5.	Gleb i ich użytkowanie rolnicze	2	1
6.	Hydrografia	1	
7.	Ukształtowanie terenu	1	
8.	Możliwość zagospodarowania obszaru lotniska	1	

Do bazy SIP należą mapy analogowe. w postaci elektronicznej zasobów geodezyjnych, zdjęcia lotnicze, satelitarne, oraz w efekcie wykorzystane programy specjalistycznych SIP, które to mogą magazynować, analizować, tworzyć symulację, wizualizację 2D i 3D danego obiektu.

PRZYKŁADY ANALIZY WYBRANYCH KRYTERIÓW DLA GMINY ŚWIDNIK Z WYKORZYSTANIEM OPROGRAMOWANIA SYSTEMÓW INFORMACJI PRZESTRZENNEJ

Komunikacja drogowa i kolejowa. Przy analizie tego kryterium uwzględniono to, iż teren lotniska powinien być tak usytuowany aby zapewniał wygodny i sprawny dostęp do sieci dróg i kolei. Oznacza to potrzebę minimalizacji kosztów budowy niezbędnych elementów infrastruktury drogowej i kolejowej dla sprawnego funkcjonowania lotnisk [Świątecki i Nita 1999]. Tabela 2 przedstawia punktację wagową dla lokalizacji lotniska.

Na podstawie szkicu lokalizacyjnego w programie ArcGis (ryc. 2) z zaznaczonymi schematycznie liniami dróg i warunkami zabudowy w otoczeniu lotniska Świdnika można odczytać, że występują tu sprzyjające warunki infrastruktury drogowej i kolejowej do budowy tego lotniska. Lokalizacja ta mieści się mię-

dzy aglomeracją Lublin a miastem Świdnik, gdzie mamy rozwiniętą infrastrukturę transportową z drogami szybkiego ruchu – droga krajową, która prowadzi w okolicy miasta i przyszłego portu lotniczego. W tym zasięgu istnieje też linia kolejowa z połączeniami krajowymi.

Tabela 2. Kryterium transportu
Table 2. Transport criterion

Kryterium Transport	Punkty od strefy (1)	Waga (2)	Iloczyn 1*2	Mnożnik punktów	Suma pkt. bufor do 3 km
Infrastruktura drogowa	10	0,3	3	4	12
Infrastruktura kolejowa	10	0,1	1	4	4

Na mapę tego typu, jak na rysunku 2 można w programie ArcGIS nanosić następne warstwy informacyjne np. tereny zielone, zbiorniki wodne, przestrzenne rozmieszczenie temperatury, wilgotności i odczytywać korelację pomiędzy tymi parametrami, używając specjalistycznych procedur.


Ryc. 2. Mapa z opisem infrastruktury drogowej i zabudowy w strefie dolotowej lotniska w programie ArcMap, (oprac. P. Gliński)

Fig. 2. Roads and buildings infrastructure in the zone of Świdnik airport in Arc Map program (by P. Gliński)

Pokrycia terenu. W oparciu o dane z tabeli 1 i dane odczytane z map opracowanych w ArcGIS Esri, które dotyczą strefy ograniczeń zabudowy (ryc. 2),

kompleksu przydatności gleb (ryc. 3), typów genetycznych gleb (ryc. 4), struktury gruntu podłoża (ryc. 5). Opracowano matematyczną analizę pokrycia terenu (tab. 3) na podstawie procentowego udziału poszczególnych jego składników.

Tabela 3. Kryterium pokrycia terenu
Table 3. Land cover criterion

Kryterium – pokrycie terenu	Ilość % w str. 0–3 km (1)	Waga (2)	Iloczyn 1*2 (3)	Mnożnik punktów	Suma pkt. bufor do 3 km
Zabudowa zwarta i rozproszona	5	0,1	0,5	1,5	0,8
Użytki zielone b. dobre i dobre	8	0,15	1,2	2,5	3
Użytki zielone słabe i bardzo słabe	0	0,3	0	2,5	0
Lasy i wody	24	0,2	4,8	2,5	12
Kompleksy gleb ornyczych słabo użytkowanych rolniczo	8	0,3	2,4	2	5
Łąki, bagna, torfowiska, nieużytki	1	0,5	0,5	2	1


Ryc. 3. Mapa kompleksów przydatności rolniczej z obszarami użytków zielonych w ArcMap ze strefą buforowania (Lotnisko Świdnik) – oprac. P. Gliński

Fig. 3. Complexes of agricultural suitability of soils in buffer zone of Świdnik airport (by P. Gliński)


Ryc. 4. Typy gleb – gmina Świdnik w ArcMap
Fig. 4. Soil types – around Świdnik airport in ArcMap


Ryc. 5. Mapa struktury gruntu podłoża dla terenu lotniska Świdnik w ArcMap
Fig. 5. Ground structure of basis for Świdnik airport in ArcMap

Tabela 4. Struktura gruntu pod płytą lotniska Świdnik
Table 4. Ground structure of basis for Świdnik airport

Kryterium granulometryczność	Ilość % w str. 0–3 km (1)	Waga (2)	Iloczyn 1*2 (3)	Mnożnik punktów	Suma pkt. Bufor do 3 km
Piaski luźne	0	0,4	0	2	0
Piaski gliniaste	0	0,3	0	2	0
Gliny lekkie, lekkie pylaste	2	0,15	0,3	2	0,6
Torfy, lessy	98	0,1	9,8	2	20

Przykład zastosowania mapy opracowanej w ArcMap, odnoszącej się do struktury gruntu podłoża dla terenu Świdnika prezentuje tabela 3, której wartości procentowej zawartości poszczególnych struktur gruntu został wyliczony przez moduł matematyczny w programie głównym Arc GIS, gdzie moduł ArcMap jest jego podprogramem.

OPRACOWANIE WYNIKÓW

Na podstawie przeprowadzonej analizy kryteriów różnych czynników dla lokalizacji lotniska można dokonać ich oceny punktowej (jak pokazują powyższe tabele) i porównywać z inną lokalizacją wykorzystując analizy SIP.

WNIOSKI

1. Wykazano przydatność Systemu Informacji Przestrzennej do oceny lokalizacji regionalnego lotniska na podstawie wybranych czynników środowiskowych, jakim jest Port Lotniczy Lublin (Świdnik).

2. Uzyskana ocena, według wybranych kryteriów o charakterze środowiskowym, może być wykorzystywana jako jeden z ważnych elementów przy wyborze odpowiedniej lokalizacji innych lotnisk regionalnych.

PIŚMIENNICTWO

- Gliński P., 2009. *Wykorzystania oprogramowania GIS do analizy przydatności wybranego terenu na lotnisko regionalne*. Praca dypl. Polit. Warsz. Wydz. Geodezji i Kartografii. Warszawa.
Izdebski W., 2008. Wykłady z przedmiotu SIT/ MAPA zasadnicza. Polit. Warsz.

-
- Paw H., 2005. *Opracowanie-Koncepcja programowo przestrzenna lotniska komunikacyjnego. Lublin-Świdnik.*
- Świątecki P., Nita P., 1999. *Lotniska.* Wyd. Inst. Techn. Wojsk Lot.
- Węclawski J., Misterk W., 2010. *Gospodarcze znaczenie organizacji Euro 2012 i budowy Portu Lotniczego Lublin dla przedsiębiorstw regionu lubelskiego i rynku pracy województwa lubelskiego.* Fundacja PAN Oddział w Lublinie „Nauka i Rozwój Lubelszczyzny”. Lublin.

USE OF SPATIAL INFORMATION SYSTEM FOR EVALUATION AIRPORT
LOCALISATION IN URBAN AGLOMERATION

Abstract. The possibility of the use of the Spatial Information System – SIP (where source of this word is – Geographic Information System – GIS) for evaluation of regional airport localization is presented. As an example Lublin Airport (Świdnik) was chosen.

Key words: GIS, airport, localization