

REPUBLIKA E SHQIPËRISË
KËSHILLI I MINISTRAVE
MINISTRI PËR INOVACIONIN DHE TEKNOLOGJINË E INFORMACIONIT E TË KOMUNIKIMIT
Adresa: Bulevardi “Dëshmorët e Kombit”, Këshilli i Ministrave Al 1000Tel: +355 4 2277306 Fax: +355 4 2248298

UDHËZUES

[bookmark: _GoBack] Nr. 3, datë 06.09.2013

PËR
PËRCAKTIMIN E PIKAVE GJEODEZIKE ME NDIHMËN E SISTEMEVE GLOBALE SATELITORE TË NAVIGIMIT (GNSS)

Në mbështetje të nenit 9, të Vendimit të Këshillit të Ministrave nr.669, datë 7.08.2013, me propozim të Autoritetit Shtetëror për Informacionin Gjeohapësinor, Ministri për Inovacionin dhe Teknologjinë e Informacionit e të Komunikimit, udhëzon:

Kapitulli I

DISPOZITA TË PËRGJITHSHME

Seksioni i parë

 OBJEKTI I UDHËZUESIT

 Neni 1

I. Me këtë udhëzues rregullohen kushtet që duhen plotësuar për të mundësuar përdorimin e
 Sistemeve Globale Satelitore të Navigacionit (GNSS) për punime gjeodezike, të cilat kryhen
 për llogari të qeverisë qëndrore dhe të pushtetit lokal dhe lidhen me:

1. Përcaktimin e pikave gjeodezike të rrjeteve lokale, rrjeteve ekuivalente me to si dhe për
 rrjetet që u përgjigjen kërkesave edhe më të larta se këto.
2. Përcaktimin e pikave të bazamentit gjeodezik në punimeve të ndryshme ose pikave
 ekuivalente me to.
 3. Kryerjen e rilevimve me teknika të ndryshme.
 4. Trasimin.

II. Punimet e parashikuara në paragrafin I të këtij neni, mbështeten në pikat e Rrjetit Shtetëror
 GPS ose në rrjetet infrastrukturore apo stacionet GNSS që ofrojnë shërbim në territorin e
 vendit.

 Neni 2

Në këtë udhëzues termat e mëposhtme kanë këtë kuptim:

1. “Stacion bazë” është pika, në të cilën kryhen matje GNSS, nga të cilat përftohen të dhëna bazë, të destinuara për përcaktimin e pikave të tjera me ndihmën e metodave relative ose diferenciale.
2. “Stacion virtual” është një stacion bazë fiktiv, për të cilin sintetizohen matje GNSS, me ndihmën e infrastructures GNSS.
3. “Rrjet GNSS i lidhur” është një rrjet pikash, të përcaktuara me ndihmën e matjeve GNSS, në të cilin përfshihen të paktën tre pika fillestare.
4. “Pika nyje” është një pike karakterisike në poligone dhe rrjete gjeodezike.
5. “GNSS ose Sistem Global Satelitor Navigimi” janë sisteme që mundësojnë përcaktimin e vendndodhjes, kohës dhe shpejtësisë së lëvizjes. Në gjeodezi ato mundësojnë përcaktimin e koordinatave hapësinore, nëpërmjet përpunimit të informacionit që përmbajnë radiovalët e emetuara nga satelitët e këti sistemi.
6. “Infrastruktura GNSS” është tërësia e stacioneve bazë GNSS në aktivitet të vazhdueshëm, të destinuar tu shërbejnë përdoruesve në një territor të caktuar, duke ju siguruar atyre të dhëna bazë për përcaktimin e pikave me metodat relative ose diferenciale GNSS, në kohë reale apo me përpunim të mëvonshëm. Mund të ndërtohet në formë rrjeti ose stacion bazë i vetmuar që I nënshtrohet çertifikimit nga ASIG.
7. “Rrjet GNSS me minimumin e pikave fillestare” është një rrjet pikash, të përcaktuara me ndihmën e matjeve GNSS, në të cilin kemi vetëm një pike fillestare.
8. “Korektura diferenciale” janë të dhëna që përcaktohen në stacionet bazë, me ndihmën e tyre korigjohen matjet në pikën që përcaktohet duke na lejuar kështu të arimë një saktësi der në 0.5 m.
9. “Metodat diferenciale GNSS e kodeve” janë mënyrat që përdorin korekturat diferenciale për të përcaktuar pikat me një saktësi deri 0.5 m.
10. “Të dhëna individuale” janë ato të dhëna që lidhin matjet GNSS me pikën gjeodezike si: identifikatori, lartësia dhe eksentriciteti i antenës GNSS, atribute, komente dhe të dhëna audio-vizuale.
11. “Rrjeti infrastrukturor GNSS” është një rrjet që përbëhet nga stacione bazë GNSS që punojnë pa ndërpreje dhe janë të lidhur me një qendër komandimi.
12. “Metoda kinematike GNSS” janë metoda që shërbejnë për përcaktimin e pozicionit të pikave që janë në lëvizje ose për përcaktim të shpejtë të pozicionit të pikave fikse, që bëhet me ndihmën e matjeve fazore GNSS dhe të dhënave bazë.
13. “Pikat kontur” janë pikat që ndodhen në konturet e objekteve lineare apo poligonale.
14. “Sisteme Lokale Koordinatash dhe Kuotash” janë të gjitha sistemet e tjera gjeodezike të ndryshëm nga KRGJSH -2010 dhe WGS 84.
15. “Metoda fazore relative GNSS “janë metodat që përcaktojnë pikat me saktësi centimetrike ose më të lartë.
16. “Marës GNSS i lëvizshëm” është pjesë e kompletit GNSS me të cilën kryhen matje në pikat që përcaktohen.
17. “Stacion bazë për përdorim” është stacion që krijohet nga një përdorues i caktuar për të mundësuar përdorimin e metodave GNSS në zgjidhjen e një detyre të caktuar.
18. “Të dhëna të sakta orbitale” janë të dhëna për orbitat e satelitëve GNSS, të cilat përcaktohen nga një rrjet global stacionesh të saktësisë së lartë që vëzhgojnë satelitët e sistemeve GNSS.
19. “Pseudodistancat” janë rezultate që meren nga matjet e kodeve GNSS dhe janë të destinuara për përcaktimin e pikave me një saktësi deri 0.5m mbasi janë futur korekturat diferenciale.
20. “Radioefemerida” janë të dhëna të parashikuara për orbitat dhe emetohen nga satelitët e GNSS.
21. “Seri prurjesh me të dhëna” janë sekuenca të strukturuara të dhënash që mundësojnë ndërlidhjen midis kompjuterit dhe paisjeve periferike.
22. “Metodat statike GNSS” janë metodat që mundësojnë aritjen e saktësisë maksimale në përcaktimin e pozicionit të pikave të palëvizshme me ndihmën e matjeve fazore GNSS dhe të të dhënave bazë.
23. “Pika terreni” janë pika të terrenit që nuk janë të sinjalizuara.
24. “Pika të stabilizuara për një kohë të gjatë” janë pika gjeodezike, të stabilizuara në blloqe betoni dhe të sinjalizuara me marka metalike, ose në ndonjë mënyrë tjetër që siguron qëndrushmri për një kohë të gjatë.
25. “Zgjidhje e fiksuar” është rezultati në përcaktimin e koordinatave hapësinore nëpërmjet matjeve GNSS, gjatë të cilave numuri i cikleve të frekuencave mbartëse për çdo satelit të vrojtuar është përftuar si numur i plotë.
26. “Pjesërisht të pavarur” janë vektorët, të cilët përcaktohen nëpërmjet metodave statike me tre ose më shumë marësa GNSS njëkohësisht.
27. “NMEA” (NMEA-0183) është specifikim për shkëmbim të dhënash midis paisjeve naviguese elektronike.
28. “PPK” (Post- Proccesing Kinematic) është metodë kinematike GNSS ku matjet përpunohen mbasi ka mbaruar procesi i matjeve.
29. “Kodi PRN” është numur që identifikon satelitin e sistemit GNSS, dhe mbartet në sinjalin që ai emeton.
30. “RINEX” është specifikimi i formatit të pranuar ndërkombëtarisht për shkëmbimin e matjeve GNSS.
31. “RTK” (Real-Time Kinematic) është metodë kinematike GNSS ku matjet përpunohen në kohë reale.
32. “RTCM” (RTCM SC-104) është specifikim për shkëmbim të dhënash për të mundësuar realizimin e metodave GNSS kinematike dhe diferenciale në kohë reale.
33. “Prurje me të dhëna TCP/IP” janë sekuenca të dhënash, të organizuara në përputhje me protokollet e komunikimit që përdoren në internet.
34. “WGS84” është Sistemi Gjeodezik Botëror 1984 , që përdor GPS.

Seksioni i dytë

RRJETI SHTETËROR GPS

Neni 3

Rrjeti shtetëror GPS është pjesë e Bazës Unike Gjeodezike të Republikës së Shqipërisë dhe përbëhet nga pikat e Rrjetit Pasiv dhe Rrjetet e stacioneve permanent GNSS, të përcaktuara në KRGJSH-2010.

Seksioni i tretë

INFRASTRUKTURA GNSS

Neni 4

 Infrastruktura GNSS ka për qëllim të ofrojë për përdoruesit të dhënat që nevoiten gjatë përdorimit të metodave GNSS të pozicionimit, në kohë reale ose Real Time (RT) apo mbas procesit të matjeve ose Post Processing (PP).

Neni 5

Infrastruktura GNSS ndërtohet mbi parime territoriale në këto dy forma:

1. Rrjete infrastrukturore.
2. Stacione bazë të vetmuar.

Neni 6

I.Rrjetet infrastrukturore duhet të plotësojnë këto kushte:

 1. Të kenë minimum 5 stacione bazë dhe një qendër kontrolli.
 2. Të mbulojnë gjithë territorin për të cilin ndërtohen.
 3. Distanca mesatare e lejuar midis stacioneve bazë është deri 70 km ndërsa distanca
 maksimale deri 100 km

II.Rrjetet infrastrukturore u ofrojnë përdoruesve, në kohë reale (RT) si dhe mbas procesit
 të matjeve (PP), këto të dhëna:

1. Të dhëna për stacionet bazë që përfshin secili prej tyre.
2. Produkte të rrjetit, si stacione bazë virtualë dhe parametra korektimi.

Neni 7

Stacionet bazë të vetmuara të rrjeteve infrastrukturore ofrojnë për përdoruesit të dhëna në një zonë me reze që varet:

1. Nga natyra e të dhënave që kërkohen në përputhje me nenet 13, 14 dhe 15 të këtij udhëzuesi.
2. Nga mënyra e transmetimit të të dhënave.

Neni 8

I.Stacionet bazë të rrjeteve infrastrukturore GNSS që përmenden në nenet 6 dhe 7, duhet të
 plotësojnë këto kushte:

1. Vendndodhja e stacioneve bazë të zgjidhet duke pasur në konsideratë nenin 20, paragrafin I dhe II, si dhe furnizimin me energji elektrike, komunikacionin dhe rruajtjen e tyre.
2. Koordinatat e stacioneve bazë të përcaktohen në KRGJSH- 2010, ato konsiderohen të së njëjtës rëndësie si dhe pikat që parashikon neni 3, me saktësi 5 mm në plan dhe 10 mm në lartësi.
3. Ç’do stacion bazë duhet të funksionojë njëkohësisht edhe si pjesë e infrastrukturës por edhe si stacion i vetmuar.
II. Rrjetet ifrastrukturore GNSS, çertifikohen simbas rendit që parashikon neni 55 dhe 56 i këtij
 udhëzuesi.

Kapitulli II

METODAT GNSS PËR PËRCAKTIMIN E PIKAVE GJEODEZIKE DHE PËR TRASIMIN

 Seksioni i parë

KËRKESAT BAZË

Neni 9

I.Për përcaktimin e pikave gjeodezike dhe për trasim, përdoren metodat relative GNSS të cilat
 bazohen në matjet fazore të sinjalit.

II.Në rastet kur saktësia e kërkuar është 0.5 m ose më e ulët, mund të përdoren metodat
 diferenciale GNSS të cilat bazohen në kodet e sinjalit.

III.Metodat e përcaktimit të pikave gjeodezike në varësi të mënyrës se si përdoren mund ti
 japin rezultatet:

1. Në kohë reale Real Time ose shkurt (RT).
2. Mbas procesit të matjeve Post Processing ose shkurt (PP).

Neni 10

I.Për kryerjen e punimeve me metodat që parashikohen në nenin 9, kapen dhe përpunohen sinjale
 nga satelitët e këtyre sistemeve GNSS:

 1. GPS.
 2. GLONASS, Galileo etj, në varësi të gjendjes së këtyre sistemeve dhe mundësive teknike
 të marësave që përdoren.

II.Të dhënat fillestare që meren nga përpunimi i sinjaleve të kapur nga satelitët e vrojtuar janë:

1. Pseudodistancat, që maten me ndihmën e një ose më tepër kodeve PRN (Pseudorandom Noise).
2. Matje të fazave për një ose më shumë frekuenca mbartëse.
3. Të dhëna prognozë për orbitat e satelitëve (Radioefemeridat), shkallët kohore, të dhëna për jonosferën, të dhëna për vetë satelitët, etj.

II. Në rastet e parashikuara nga neni 9, paragrafi III, pika2, të dhënat fillestare nga përpunimi i
 sinjaleve memorizohen në kujtesën e aparatit marës.

Neni 11

I.Matje GNSS kryhen në pika gjeodezike të cilat janë përcaktuar simbas rregullave të
 parashikuara në nenet 19 dhe 20 të këtij udhëzuesi.

 1.Në varësi të rolit që kanë pikat në skemën e matjeve, ato ndahen në :

 a. Stacione bazë.
 b. Pikat që përcaktohen.

2.Në varësi të të dhënave fillestare që kemi për këto pika si dhe në varësi të destinacionit të
 tyre, disa nga pikat që përmenden në pikën 1, mund të jenë :

 a.Pika lidhëse, me koordinata dhe lartësi të shprehura në një Kornizë Referuese Gjeodezike
 dhe shërbejnë për të përcaktuar rezultatet e matjeve GNSS në këtë kornizë.
 b. Pika transformimi , me koordinata dhe lartësi të shprehura në një Sistem Lokal
 Koordinativ, të cilat shërbejnë për përcaktimin e rezultateve të matjeve GNSS në këtë
 sistem lokal me anë të transformimit.

II. Për të mundësuar përcaktimin e pozicionit me metoda GNSS është e nevojshme që të kryhen
 matje në të njëjtën kohë, në një stacion bazë dhe në pikën që përcaktohet, kjo kërkon që :

1. Matjet në stacionin bazë të jenë të pandërprera dhe të vazhdojnë deri sa të mbarojnë matjet në pikat që përcaktohen.
2. Matjet në pikat që përcaktohen të zgjasin në varësi të specifikave të metodës GNSS që përdoret dhe nga lloji i punës që kryhet në përputhje me nenet 26, 29, 32 dhe 40.

III.Në rastin e përdorimit të metodave GNSS në kohë reale, stacionet bazë përputhen me pikat
 lidhëse.

Seksioni i dytë

METODAT RELATIVE

Neni 12

I.Metodat relative konsistojnë në përpunimin e matjeve fazore të një ose më tepër frekuencave
 mbartëse, që kryhen në të njëjtën kohë në një stacion bazë dhe në pikën që përcaktohet, si
 rezultat i këti përpunimi përftohet vektori hapësinor midis tyre.

II. Në varësi të gjendjes së aparatit marës GNSS me të cilën kryhen matjet në pikën që
 përcaktohet, përdoren dy metoda relative të ndryshme:

1. Metoda statike, gjatë së cilës aparati marës GNSS qëndron në qetsi gjatë gjithë kohës së matjeve dhe rezultatet e matjeve mblidhen për përpunim të mëtejshëm.
2. Metoda kinematike, gjatë së cilës aparati marës GNSS është në lëvizje ose në qetsi dhe rezultatet e matjeve meren në kohë reale ose mblidhen për përpunim të mëtejshëm.

III.Për të mundësuar përdorimin e metodave relative janë të nevojshme:

1. Stacione bazë infrastrukturorë.
2. Stacione bazë për përdorim të përkohshëm.

Neni 13

Metodat relative përdoren për të aritur saktësi në nivele centimetrike ose më të larta, në plan dhe në lartësi, Kjo bëhet me ndihmën e zgjidhjeve të fiksuara. Për të aritur këto saktësi distanca maksimale e lejuar midis stacionit bazë dhe pikës që përcaktohet duhet të jetë:

1. Për matje me metoda statike, me stacion bazë ose me stacion bazë për përdorim të përkohshëm deri në 25 km.
2. Për matje me metoda kinematike me stacion bazë për përdorim të përkohshëm deri në 10km.
3. Kur përdoren stacione virtual deri në 10km.
4. Kur përdoret rrjet infrastrukturor GNSS në kohë reale –deri në kufijtë që mbulohen me këtë shërbim nga rrjeti infrastrukturor GNSS.

Neni 14

Në rastet kur për përcaktimin e pikave ose për trasim kërkohet saktësi decimetrike ose më e ulët, përdoren metoda të thjeshtuara që kanë veçoritë e mëposhtme:

1. Largësia nga stacioni bazë deri 80km.
2. Aparatura marëse GNSS që përdoret për përcaktimin e pikave, mund të jetë në lëvizje ose në ndalesë.
3. Kohëzgjatja minimale e matjeve deri në 2 minuta.
4. Përpunimi i matjeve bëhet në kohë reale ose mbas procesit të matjeve.

Seksioni i tretë

METODAT DIFERENCIALE

Neni 15

I.Metodat diferenciale realizohe në kohë reale ose post processing dhe konsistojnë në dhënien e
 korigjimeve për matjet që bëhen në pikën që përcaktohet.

II. Në pikat që përcaktohen kryhen matje të kodeve për një frekuencë. Në mënyrë suplementare
 mund të regjistrohen dhe komponentë të tjerë që mbart sinjali GNSS.

III. Matjet në pikat që përcaktohen mund të realizohen me dy mënyra:

1. Rezultatet mblidhen duke qëndruar të stacionuar.
 2. Rezultatet mblidhen duke qënë në lëvizje.

Neni 16

I.Për të punuar në kohë reale janë të nevojshme korekturat diferenciale, burim i të cilave mund të
 jenë:

 1. Stacione infrastrukturore bazë që punojnë në rrjet ose të vetmuar.
 2. Stacione bazë për përdorim të përkohshëm.
 3. Ofrues të specializuar si OmniSTAR,SBAS etj.

II.Korniza Referuese Gjeodezike në të cilin ofrohen korekturat diferenciale është KRGJSH- 2010
 ose WGS84 në punime që kryhen për llogari të Institutit Gjeografik Ushtarak.

III.Korekturat diferenciale janë të vlefshme në këto raste:

1. Deri në 200 km largësi nga stacioni bazë në të cilin janë përcaktuar.
2. Deri në 1 minutë nga moment i përcaktimit të tyre.

IV.Korekturat diferenciale shpërndahen me rrugë të ndryshme komunikimi, radio, internet,
 telefoni celulare apo satelitore etj.

V.Formati, në të cilin shpërndahen korekturat diferenciale mund të jetë :

1. RTCM (Radio Technical Commission for Maritime service) në rastin e paragrafëve I dhe
 II të këti neni.
 2. Formati zyrtar i përcaktuar për ofruesit e parashikuar në paragrafin I, pika 3.

Neni 17

Për të mundësuar përpunimin post processing të matjeve në metodat diferenciale është i nevojshëm aksesi me matjet në të paktën një stacion bazë i cili u përgjigjet kërkesave të nenit 16, paragrafi I, pikat 1 dhe 2, paragrafi II, paragrafi III, pika1. Skedarët me matjet në stacionet bazë shpërndahen në formatin RINEX (Receiver Independent Exchange format), të regjistruara në mbartësa teknikë ose nëpërmjet internetit.

Neni 18

Rezultatet nga përdorimi i metodave diferenciale, janë koordinatat hapësinore për pikat që përcaktohen me saktësi 0.5 m dhe në sistemet që parashikon neni 16 paragrafi II.

Kapitulli III

KUSHTE PËR PËRDORIMIN E METODAVE GNSS

Seksioni i parë

KËRKESA SPECIFIKE PËR PIKAT E PËRCAKTUARA APO TË TRASUARA ME METODA GNSS

Neni 19

Pikat e përcaktuara me ndihmën e metodave GNSS u përgjigjen të gjitha kërkesave të përgjithshme që lidhen me zgjedhjen e vendit, mënyrën e stabilizimit dhe të markimit, pamjen reciproke me pikat e tjera dhe me objektet që i rrethojnë.

Neni 20

Kërkesat specifike, që duhen tu përgjigjen pikat që përcaktohen apo trasohen me metoda GNSS, varen nga destinacioni i përdorimit të këtyre pikave, të tilla janë:

I.Për pikat e monumentalizuara dhe të stabilizuara për një kohë të gjatë, të cilat përdoren shumë
 herë dhe që parashikohen në nenin 1, parakrafi I, pika 1, kërkohet:

1. Të vendosen në vende të studjuara, pamja nga qielli duhet të jetë e pakufizuar në të gjitha
drejtimet në lartësinë 150 nga horizonti.
2. Në një distancë prej 5m të mos ketë pemë apo objekte të veçuara, deri në 10 m të mos ketë
 ndërtesa të tjera ,çati ,mure, objekte apo forma terreni me sipërfaqe të konsiderueshme.
3. Të mos ketë të instaluara mbi to sinjale, piramida, kulla të paçmontueshme e pengesa të
tjera.
4. Të jenë larg rezes së veprimit të objekteve që shkaktojnë radio zhurma dhe të vendosen jo
 më pak se 50m larg antenave trasmetuse, repetitorëve apo antenave të kompanive celulare, të mos kenë pamje direkte me stacione të radiolokacionit apo objekte të tjera që rezatojnë fuqishëm.
5. Të vendosen larg efektit ekran të shkaktuar nga fushat elektromagnetike me intesitet të
lartë.

II.Antenat e stacioneve bazë infrastrukturorë GNSS duhet:

1. Të montohen në konstruksione të qëndrueshme jetëgjata të ndërtuara në tokë, kollona betoni ose mbi ndërtesa massive.
2. Lartësia e këtyre konstruksioneve duhet të jetë minimum 1.5 m mbi sipërfaqe.

III.Pikat e stabilizuara në mënyrë të qëndrueshme që parashikohen në nenin 1, paragrafi I, pika 2,
 të cilat shërbejnë për kryerjen e detyrave konkrete duhet të vendosen në vende ku gjatë
 matjeve për përcaktimin e tyre dhe gjatë përdorimit të mëtejshëm të plotësohen kërkesat e
 paragrafit I, të këtij neni.

IV. Pikat e pastabilizuara në mënyrë të qëndrueshme, si kunja, gozhdë, tuba etj, duhet të
 vendosen në vende ku sinjali ka cilësinë e nevojshme për punimet që kryhen. Rekomandohet
 që të mos kryhen matje në kushtet e mëposhtme:

1. Nën pemë, veçanërisht ato gjetherënëse, strehë apo mbulesa të tjera
2. Në kushte të një kanioni që krijohet nga ndërtesat e larta nëpër qytet.
3. Shumë afër objekteve apo ndërtesave shumë të larta me sipërfaqe të madhe muri, shpateve të pjerëta, afër rrjetave apo shtyllave metalike.
4. Afër antenave që emetojnë sinjale me fuqi të konsiderueshme.

Seksioni i dytë

PAISJET TEKNIKE GNSS TË NEVOJSHME PËR PUNË

Neni 21

Paisjet teknike GNSS të nevojshme për punë janë:

1. Aparatura lëvizëse (marësi GNSS), i konfiguruar për kryerjen e matjeve në pikat që përcaktohen.
2. Aparatura bazë e konfiguruar për kryerjen e matjeve në stacionet bazë që parashikohen në nenin 12, paragrafi III, pika 2.

Neni 22

Paisjet teknike GNSS të nevojshme për punë duhet tu përgjigjen kushteve të mëposhtme:

 1. Të jenë të paisur me çertifikatë nga servis i autorizuar i firmës prodhuese, vetëm
 nëpërmjet saj vërtetohet se paisja plotëson kushtet teknike për punë.
 2. Të kenë mundësinë e centrimit mbi pikën gjeodezike.
3. Në rastet kur përdoren metoda të përpunimit të matjeve mbas procesit të matjeve, të memorizojë në kujtesën e tyre të dhënat që parashikon neni 10, paragrafi II, ndërsa në rastet kur kanë të integruar apo si paisje të veçantë aparat komandimi në distancë të memorizojë edhe të dhëna individuale për pikat e matura.
4. Në rastet e përdorimit të metodave GNSS të pozicionimit në kohë reale, aparatura lëvizëse duhet të marë nëpërmjet radios, telefonisë celulare apo satelitore të dhëna bazë si dhe korrektura nga burimet që parashikohen në nenin 16, paragrafi I .
5. Në rastet e përdorimit të metodave GNSS të pozicionimit në kohë reale që parashikohen në nenin 5, paragrafi II, aparatura bazë duhet të emetojë nëpërmjet radios, telefonisë celulare apo satelitore të dhëna bazë apo korektura.

Seksioni i tretë

TË DHËNAT FILLESTARE

Neni 23

 I.Të dhënat fillestare janë koordinatat gjeodezike dhe lartësitë e pikave fillestare të cilat
 shërbejnë për përcaktimin e rezultateve të matjeve GNSS konform pikave të mëposhtme:

 1. Kur përdoren metoda relative në KRGJSH- 2010.
 2. Kur përdoren metoda diferenciale në KRGJSH-2010 ose WGS84.

II.Të gjitha sistemet e tjera koordinative dhe të lartësive, të ndryshme nga ato që parashikohen në
 parakrafin e I të këtij neni, kanë statusin e Sistemeve Lokale.

Neni 24

I.Të dhënat fillestare për metodat relative GNSS të pozicionimit sigurohen me një nga mënyrat
 e mëposhtme:

 1. Direkt nga pikat e Rrjetit Shtetëror GPS
 2. Nëpërmjet rrjeteve infrastrukturore GPS të ndërtuara ose që mund të ndërtohen në territorin
 e vendit.

II.Pika jashtë Rrjetit Shtetëror GPS, që parashikohen në nenin 1, paragrafi I, pikat 1 dhe 2, mund
 të përdoren si pika fillestare vetëm në qoftë se janë të definuara në KRGJSH 2010, janë
 pranuar nga ASIG dhe janë tërhequr nga faqja zyrtare e ASIG.

III.Parashikimet e paragrafit II të këti neni janë të vlefshme vetëm kur kryhen punimet e
 mëposhtme:

1. Krijimi i Rrjeteve Gjeodezike të Punës (RGP).
2. Rilevime me teknika të ndryshme.
3. Trasim.

Neni 25

Të dhëna fillestare të nevojshme, kur përdoren metoda diferenciale GNSS të pozicionimit, sigurohen nëpërmjet korekturave (korigjimeve) diferenciale ose nëpërmjet matjeve në stacionet bazë që parashikon neni 16 paragrafi I .

Neni 26

I.Sistemet Lokale të koordinative dhe lartësive quhen plotësisht të definuara kur lidhja e tyre me
 KRGJSH- 2010 është verifikuar dhe zyrtarizuar nga ASIG.

II.Në të gjitha rastet e tjera krijohen modele lokale trasformimi, parametrat e të cilave
 përcaktohen mbi bazën e pikave të transformimit.

Kapitulli IV

APLIKIME TË GNSS

Seksioni i parë

RRJETET GJEODEZIKE LOKALE

Neni 27

Pikat Gjeodezike të Rrjeteve Lokale përcaktohen me metodat statike GNSS të cilat realizohen me matje fazore në dy frekuenca ndërsa llogaritjet bëhen mbas procesit të matjeve (PP).

Neni 28

Gjatë projektimit të Rrjeteve Gjeodezike Lokale plotësohen kërkesat e mëposhtme:

I.Si pika fillestare duhet të meren:

 1. Pika nga Rrjeti Shtetëror GPS ose stacione të infrastrukturës GNSS të ndërtuar në vend.
 2. Minimalisht duhen përdorur tre pika të tilla.

II.Pikat e Rrjeteve Gjeodezike Lokale përcaktohen veç e veç ose në grup si më poshtë:

 1. Ç’do pikë e veçuar lidhet me tre ose më shumë pika fillestare.
 2. Në rastin e përcaktimit në grup, ç’do pikë e Rrjeteve Gjeodezike Lokale lidhet me dy ose
 më shumë pika fillestare.

III.Vektorët që lidhin pikat në Rrjetet Gjeodezike Lokale duhet të jenë:

 1. Me gjatësi maksimale siç parashikohet në nenin 13, pika1.
 2. Të pavarur ose pjesërisht të pavarur nga njëri tjetri.

IV.Pika transformimi, për të mundësuar llogaritjen e Rrjeteve Gjeodezike Lokale në sisteme
 kordinatash dhe kuotash lokale, projektohen vetëm në rastet e parashikuara në nenin 26,
 paragrafi II.

Neni 29

I. Nominalisht kohëzgjatja e matjeve GNSS përcaktohet në përputhje me Tabelën 1, ajo varet
 nga:

 1. Natyra e stacionit bazë.
 2. Gjatësia mesatare e të gjithë vektorëve të Rrjetit Gjeodezik Lokal.
 3. Gjatësia individuale e çdo vektori që përdoret për lidhje me pikat e largëta fillestare.

Tabela 1

Kohëzgjatja në matjet GNSS për Rrjetet Gjeodezike Lokale dhe intervali midis tyre

	
 Gjatësia
	Stacione bazë të infrastrukturës GNSS ose stacione bazë për përdorim të
 përkohshëm
	
Stacione bazë
 virtuale

	 deri 10 km
	15 min
	15 min

	 10 – 20 km
	40 min
	-

	 mbi 20 km
	60 min
	-

II.Kohëzgjatja e matjeve GNSS mund të ritet në rastet e mëposhtme:

1. Për të aritur saktësi më të lartë si në rastet që parashikohen në nenin 1, paragrafi I, kohëzgjatja e matjeve dyfishohet.
2. Në rastet kur shmangja nga kërkesat specifike të parashikuara në nenin 20 është e paevitueshme, kohëzgjatja e matjeve ritet me 50%.
3. Gjatë lidhjes së stacioneve bazë me rrjetin, kohëzgjatja ritet dy herë.

III.Intervali midis matjeve është 5 sekonda.

IV.Për të dokumentuar matjet përgatiten:

1. Skedarë me të dhëna fillestare në formatin RINEX (Receiver Independent Exchange format).
2. Formularë, për të gjitha pikat e matura me aparaturë GNSS. Konform shtesës që i bashkangjitet udhëzuesit.
3. Formularët e mësipërm shkarkohen nga faqja zyrtare e ASIG.

Neni 30

I.Përpunimi i matjeve GNSS konsiston në etapat e mëposhtme:

1. Llogaritja e vektorëve, që lidhin stacionet bazë midis tyre, si dhe ata që lidhin stacionet bazë me
 pikat që përcaktohen, këto llogaritje kryhen duke u mbështetur në të dhëna të sakta orbitale në
 përputhje me kërkesat e mëposhtme:

a. Tipi i zgjidhjes – zgjidhje e fiksuar.
b. Gabimi mesatar kuadratik i lejuar për ç’do bosht koordinativ - deri në 2cm.

2. Kontrolli i kushteve gjeometrike për rrjetin.

a. Vektorët, në figura ku mosmbyllja është më e madhe se 30k mm, ku: k – numuri i kulmeve,
kontrollohen për gabime të mëdhaja, të palejueshme dhe rillogariten.
b. Gabimet mesatare kuadratike, të llogaritura nga mosmbylljet duhet të jenë në kufijtë që
përcaktonen në paragrafin III, të këti neni tek pikat 2 dhe 3 .

3. Kompensimi i rrjetit me metodën e kuadrateve më të vegjël bëhet duke plotësuar kërkesat e
 mëposhtme:

a. Kompensimi bëhet në dy etapa, me të dhëna fillestare minimale dhe me përfshirje të të gjithë rrjetit.
b. Në rastet që parashikohen në nenin 26, paragrafi II, kur pikat fillestare nuk i përgjigjen kërkesave që ka neni 28, paragrafi I, kompensimi kryhet me të dhëna fillestare minimale.
c. Gabimi mesatar kuadratik i lejuar në rrafsh është deri- 2 cm.
d. Gabimi mesatar kuadratik i lejuar në lartësi është deri- 5cm.

II.Llogaritjet transformuese kryhen siç parashikon neni 26, kur rezultatet për llogaritjen e Rrjetit
 Gjeodezik Lokal kërkohen të paraqiten në një Sistem Lokal Koordinatash dhe Lartësish.

III.Rezultatet e matjeve GNSS për Rrjetet Gjeodezike Lokale dhe përpunimi i tyre paraqiten në
 një memo shpjeguese me të dhënat e mëposhtme :

 1. Të dhënat fillestare.
 2. Rezultatet nga përpunimi i vektorëve.
 3. Rezultatet nga kontrolli i forms gjeometrike.
 4. Rezultatet nga kompensimi.
 5. Rezultatet e përcaktimit të parametrave të transformimit.
 6. Lista e koordinatave.
 7. Dokumenta për matjet e kryera sipas kërkesave të nenit 29, paragrafi IV.

Seksioni i dytë

RRJETET GJEODEZIKE TË PUNËS (RGP)

Neni 31

Pikat e RGP përcaktohen me ndihmën e metodave të mëposhtme:

I.Metodave kinematike në kohë reale (RTK), që realizohen me matje fazore të dy frekuencave.

II.Metodave statike, që realizohen me matje fazore të një ose dy frekuencave dhe me përpunim
 mbas procesit të matjeve.

Neni 32

I.Në rastet kur përdoret metoda GNSS, që parashikon neni 31, paragrafi I, çdo pikë e RGP
 përcaktohet dy here duke plotësuar kushtet e mëposhtme:

1.Si stacione bazë mund të përdoren:

 a. Stacionet bazë të infrastrukturës fillestare GNSS.
 b. Stacione bazë virtuale.
 c. Stacione bazë për përdorim të përkohshëm,të cilët janë përcaktuar simbas neneve 28, 29,30.

2. Distanca maksimale midis stacioneve bazë dhe pikave që përcaktohen simbas parashikimeve
 të nenint 13, pikat 2, 3 dhe 4.

3. Kohëzgjatja minimale e matjeve për çdo pikë që përcaktohet është - 30 sekonda.

4. Intervali i kryerjes së matjeve është - 1 sekondë

5.Tipi i zgjidhjes është – zgjidhje e fiksuar.

6. Gabimi mesatar kuadratik i lejuar në plan dhe në lartësi është - 5 cm.

7.Në rastet që parashikon neni 26, paragrafi 2, përcaktohen pika transformuese.

8.Rezultatet e punës paraqiten me një dokument përshkrimor në të cilin për çdo pikë të
 përcaktuar jepen të dhënat e mëposhtme:

 a. Koha e fillimit dhe e përfundimit të matjeve.
 b. Kordinatat gjeodezike dhe kordinatat e projeksionit në KRGJSH-2010.
 c. Gabimet mesatare kuadratike në plan dhe në lartësi.

II. Në rasstet kur përdoret metoda GNSS, që parashikon neni 31, paragrafi II, zbatohen kërkesat
 e neneve 28,29 dhe 30 me ndryshimet e mëposhtme:

1.Nëse përdoret aparaturë GNSS me një frekuencë:

 a.Gjatësia maksimale e lejuar e vektorit të formuar midis stacionit bazë dhe pikës që
 përcaktohet është – 15 km.
 b. Kohëzgjatja e matjeve që tregohet në Tabelën 1 , për këtë rast dyfishohet.

2.Tipi i të dhënave orbitale që përpunohen – të sakta ose radioefemeridale.

3.Gabimi mesatar kuadratik i lejuar, në plan dhe në lartësi, është – deri në 5 cm.

4.Gabimet mesatare kuadratike të lejuara, të llogaritura për mosmbylljet, duhet të jenë në
 nivelet që parashikon paragrafi III.

Seksioni i tretë

RILEVIMET TOPOGRAFIKE

Neni 33

I. Metoda bazë për kryerjen e rilevimeve topografike është ajo kinematike, në kohë reale (RTK)
 ose mbas procesit të matjeve (PPK).

II. Në rastet kur kërkohet saktësi në plan dhe në lartësi 10 cm ose më e lartë, të gjitha pikat
 përcaktohen me zgjidhjen e fiksuar.

III. Në rastet kur kërkohet saktësi decimetrike në plan dhe në lartësi ose më e ulët, lejohet të
 përdoren metoda relative më të thjeshtuara siç parashikohet në nenin 15.

IV. Në rastet kur për pikat kërkohet saktësi jo më e madhe se 0,5 m në plan, përdoren metodat
 diferenciale GNSS.

Neni 34

Stacionet bazë duhet tju përgjigjen kërkesave bazë të mëposhtme:

I.Distanca e lejuar deri tek pikat bazë, kufizohet në varësi të metodës së përdorur për matje. Ato
 janë si më poshtë:

 1. RTK dhe PPK , në përputhje me nenin 13, pikat 2,3 dhe 4.
 2. Metodat e thjeshtuara statike dhe kinematike, në përputhje me nenin 14, pika 3.
 3. Metodat diferenciale deri në 200 km

II.Në rastet kur përdoret infrastrukturë GNSS, lejohet marja e të dhënave edhe nga stacione bazë
 reale apo virtuale.

Neni 35

Si pika fillestare për rilevim topografik mund të shërbejnë të gjitha pikat që parashikon neni 24.

Neni 36

I.Matjet kryhen simbas kërkesave të mëposhtme:

1. Për pikat e stabilizuara që përdoren për një kohë të gjatë, simbas parashikimeve të nenit 32,
 paragrafi I.
2. Për pikat që nuk përdoren për një kohë të gjatë, simbas parashikimeve të pikës 1 të këti
 paragrafi por me kohëzgjatje të matjeve 10 sekonda.
3. Për pika konturesh dhe pika detaje, si dhe për pika detaje në rilevimet hidrografike, siç
 parashikon pika 1 e këti paragrafi por matjet bëhen vetëm një herë, në lëvizje ose duke u
 ndalur.

II.Kontroll, kryhet në pikat lidhëse të cilat janë stabilizuara që të përdoren për një kohë më të
 gjatë. Në varësi të metodës GNSS të përdorur për matje veprohet në këtë mënyrë:

1. Kur operojmë me metodën mbas procesit të matjeve (PP), stacionohemi dy here ose masim nga dy stacione bazë.
 2. Kur operojmë me metodën në kohë reale (RT), stacionohemi dy herë.

III. Kur operojmë me metodën mbas procesit të matjeve (PP).

 1. Gjatë kohës së matjeve regjistrohen të dhënat fillestare.
 2. Përpunimi i matjeve kryhet me të dhëna të sakta orbitale ose radioefemeridale.

IV.Llogaritjet transformuese kryhen siç e parashikon neni 26, atëhere kur rezultatet nga
 përpunimi i matjeve për Rrjetet Gjeodezike Lokale kërkohen në një System Lokal
 Koordinatash dhe Kuotash.

V.Rezultatet e rilevimit topografik paraqiten si vijon:

 1.Në formë listash, që përmbajnë numurat e identifikimit të pikave, kohën në të cilën janë bërë
 matjet dhe koordinatat këndrejta (xy) në “Sistemin Kordinativ 2010” të KRGJSH-2010.
 2.Me një skemë që tregon pozicionin e përafërt të pikave të matura.

Seksioni i katërt

TRASIMI

Neni 37

Trasimi kryhet me metodën GNSS të matjeve në kohë reale.

1. Metoda bazë është ajo kinematike në kohë reale (RTK)
2. Kur kërkohet saktësi në rafsh, më e ulët se 0.1 m, mund të përdoren metoda relative të thjeshtuara në kohë reale.
3. Kur kërkohet saktësi në rafsh 0.5 m ose më e ulët përdoren metodat diferenciale në kohë reale.

Neni 38

Trasimi kryhet me ndihmën e infrastrukturës GNSS ose të stacioneve bazë për përdorim të përkohshëm.

Neni 39

Trasimi në Sistem lokal kordinatash dhe kuotash kryhet si vijon:

1. Nëse sistemet lokale janë plotësisht të përcaktuara, të dhënat për to i futen aparatit marës lëvizës GNSS.
2. Kur sistemet lokale nuk janë përcaktuar me saktësinë e nevojshme, duhet të përcaktohen paraprakisht koeficientët e transformimit, siç parashikohet në nenin 26, paragrafi II.

Neni 40

Trasimi përfshin punimet fushore të mëposhtme:

I.Aritjen e përputhshmërisë së plotë midis koordinatave të identifikuara në mënyrë dixhitale apo
 grafike nga marësi lëvizës GNSS me pozicionin e projektuar të elementeve që trasohen, në
 përputhje të plotë me saktësinë e kërkuar.

II.Kontroll matjesh kryhet:

 1. Në vendet që parashikohen në paragrafin I të këti neni.
 2. Me metoda që parashikon neni 36, paragrafi I, si dhe në varësi të llojit të objektit që
 trasohet.

Kapitulli V

MJETET E NEVOJSHME TEKNIKE PËR KRYERJEN E MATJEVE GNSS

Seksioni i parë

KONSIDERATA TË PËRGJITHSHME

Neni 41

Mjetet e nevojshme teknike për të kryer matje GNSS janë:
1. Marësit satelitorë GNSS.
2. Antenat GNSS.
3. Aparatura për komunikim.
4. Sistemet për furnizim me energji elektrike (ushqyesat).
5. Softet fushore dhe kameralë (të zyrës).
6. Paisje plotësuese.

Neni 42

Me paisjet që parashikohen në nenin 41 mund të paisen konfigurime për këto destinacione:

1. Konfigurime për përdorim, të cilët janë të nevojshme për kryerjen e matjeve GNSS në pikat që përcaktohen, trasohen si dhe në stacionet bazë GNSS për përdorim të përkohshëm.
2. Konfigurime infrastrukturore, të cilat shërbejnë për të paisur stacionet bazë infrastrukturorë GNSS.
3. Qendra komandimi të rrjeteve infrastrukturore GNSS.

Seksioni i dytë

KONFIGURIMI I PAISJEVE GNSS PËR MATJE

Neni 43

Në varësi të punës që do të kryhet, konfigurimi i aparaturave GNSS përshtatet për të punuar me:

1. Me metoda GNSS relative ose diferenciale.
2. Për matje në kohë reale (RT) ose mbas procesit të matjeve (PP).

Neni 44

Stacionet bazë për të gjitha metodat që përpunojnë matjet mbas procesit të matjeve (PP), duhet të kenë në konfigurimin e tyre minimalisht këto paisje:

I.Marësa GNSS me karakteristikat e mëposhtme:

1. Ushqyes të jashtëm për furnizim me energji të dubluar edhe me ushqyes të brëndshëm.
2. Kujtesë me kapacitetin e nevojshëm për të mbajtur të dhënat fillestare.
3. Softuer për të punuar në regjim statik.

II.Antena GNSS me karakteristikat e mëposhtme:
1. Mrojtje nga sinjalet e reflektuar, të paisur ose jo me sipërfaqe ekranuese
2. Kalibrimi nuk është i nevojshëm.

III.Paisje të jashtme për komandim nuk janë të nevojshme.

IV.Mjete për komunikim me kompletin lëvizës të aparaturave nuk janë të nevojshëme.

V.Paisje për stacionim:

 1. Stativ masiv me tre ose katër këmbë ose stativ metalik me tre këmbë
 2. Kokë me plumbçe ose adaptor (për centrim).

Neni 45

Një komplet lëvizës i aparaturave, i cili është i nevojshëm për realizimin e matjeve GNSS, të cilat do përpunohen mbas procesit të matjeve (PP), duhet të ketë minimalisht këtë konfigurim:

I.Për metodat statike:

 1. Marësa GNSS, ashtu siç parashikohet në nenin 44, paragrafi I, me ushqyes të brendshëm.
 2. Antena GNSS, ashtu siç parashikohet në nenin 44, paragrafi II, pa sipërfaqe ekranizuese.
 3. Paisje për t’u stacionuar, pol (shçok) me dy ose tre pozicione.

II.Për metodat kinematike dhe diferenciale, si dhe për metodat që parashikohen në nenin 14:

1. Marësa GNSS, ashtu siç parashikohet në nenin 44, paragrafi I, me ushqyes të brendshëm dhe softuer të nevojshëm për metodën e zgjedhur të punës.
2. Antena GNSS, siç parashikohet në nenin 44, paragrafi II, pa sipërfaqe ekranizuese, antena rekomandohet të jetë e integruar në paisjen e pikes 1 të këti paragrafi.
3. Aparatura për komandim, me softuer (program) të nevojshëm për të transmetuar parametra dhe për të komanduar në distancë marësat GNSS, rekomandohet wireless ose të integruara në paisjen e pikes 1 të këti paragrafi.
4. Mjete për të komunikuar me kompletin bazë të aparaturave nuk janë të domosdoshme.
5. Paisje për tu stacionuar, pol, paisje për të mbajtur aparatin në shpinë, paisje për të vendosur aparatin në automobil.

Neni 46

Për të punuar në kohë reale është i nevojshëm një konfigurim minimal i aparaturave si më poshtë:

I.Aparatura bazë ashtu siç parashikohet në nenin 44 dhe me plotësimet e mëposhtme:

 1. Marësa GNNS të paisur me software për të punuar në kohë reale, pa kërkesa të veçanta për
 kapacitetin e kujtesës.
 2.Paisje për komandim sipas parashikimeve të nenit 43, paragrafi II, vetëm për të inicuar
 fillimin e punës së aparaturave.
 3.Mjete të nevojshme për të mundësuar komunikimin me kompletin lëvizës të aparaturave,
 rekomandohen të jenë të ndara nga aparatura bazë dhe me ushqyes të pavarur.

II. Aparatura lëvisëse, siç parashikohet në nenin 45, paragrafi II, me veçoritë e mëposhtme:

1. Marësa GNNS të paisur me software për të punuar në kohë reale, pa kërkesa të veçanta për kapacitetin e kujtesës.
2. Marësa GNSS, me software të nevojshëm për të marë parametra dhe për të komanduar marësat për të punuar në kohë reale (RT).
3. Mjete të nevojshme për të mundësuar komunikimin me kompletin bazë të aparaturave, rekomandohet që të jenë në bllok me aparaturat që përmenden në pikat 1dhe 2 të këti paragrafi.

Seksioni i tretë

KONFIGURIMI I STACIONEVE BAZË INFRASTRUKTURORË

Neni 47

Funksioni dhe konfigurimi teknik i stacioneve bazë infrastrukturore bëhet në varësi të :

1. Tipit të infrastrukturës, kemi një stacion të veçuar apo një rrjet stacionesh.
2. Shërbimi që do të ofrojë stacioni bazë, do mbështesë metodat statike, RTK apo metodat diferenciale.
3. Mënyrës së operimit, në kohë reale (RT) apo mbas procesit të matjeve (PP).

Neni 48

Në konfigurimin e të gjitha stacioneve bazë infrastrukturore futen përbërësit e mëposhtëm:

1. Marësat GNSS.
2. Antenat GNSS.
3. Mjetet e komunikimit.
4. Sistemet e ushqimit me energji.
5. Softe për komandimin e stacionit.

Neni 49

Konfigurimi istacioneve bazë infrastrukturorë të veçuar bëhet si më poshtë:

I.Minimum dy marësa GNSS, në rastin kur stacioni është paisur simbas standarteve që sigurojnë
 sigurinë e navigimit ashtu siç parashikohet në paragrafin 4 të këti neni.

II.Antenat GNSS janë të veçanta për ç’do marës dhe duhet të plotësojnë kushtet e mëposhtme:

1. Të jenë modele të cilave u njihen parametrat e kalibrimit ose me korektime absolute individuale të përcaktuara.
2. Në rastet që parashikon paragrafi 4, antenat janë më shumë se një cop, prandaj del e nevojshme që ato të jenë të një tipi.

III.Mjetet e komunikimit të destinuara për tu shërbyer përdoruesve mund të jenë:

1. Një ose më shumë stacione radio dhe antena komunikimi.
2. Paisje që mundësojnë lidhje me internet siç e parashikon neni 54, paragrafi IV.

IV. Për tu përgjigjur kërkesave që lidhen me garantimin e sigurisë së navigimit, stacionet bazë
 duhet të jenë të paisura me aparat marës GNSS, antenë GNSS dhe mjete komunikimi rezervë.

Neni 50

Kur stacionet bazë infrastrukturorë funksionojnë në rrjet ato duhet të konfigurohen si më poshtë:

I.Marësat GNSS duhet të plotësojnë kërkesat e mëposhtme:

1. Të kenë funksionale mundësinë për mbajtjen e aparaturës në komunikim në kohë reale me qendrën e komandimit.
2. Në rastet kur janë konfiguruar për përpunimin e matjeve mbas procesit të matjeve, është e nevojshme që të kenë kujtesën e nevojshme për të memorizuar të dhënat fillestare për periudhën gjatë së cilës është ndërprerë komunikimi me qëndrën e komandimit.

II.Antenat GNSS duhet të plotësojnë kërkesat e mëposhtme:

1. Të jenë modele të cilave u njihen parametrat e kalibrimit ose me korektime absolute individuale të përcaktuara.
2. Në një rrjet infrastrukturor, nuk lejohet përdorimi i antenave GNSS, të cilave u njihen korektime të tipeve të ndryshme, absolute dhe relative. Përdoren vetëm korektimet absolute.

III.Komunikimi me qëndrën e komandimit duhet të plotësojë kushtet e mëposhtme:

1. Për paisjet që funksionojnë në rrjet, rekomandohet që të kenë dy linja komunikimi, një bazë dhe një rezervë.
2. Linja bazë e komunikimit realizohet nëpërmjet linjës telefonike ose të ndonjë forme tjetër lidhjeje që realizohet me kabëll.
3. Linja rezervë e komunikimit realizohet nëpërmjet telelefonisë celulare ose asaj satelitore.

IV.Funksionimi minimal i stacioneve bazë infrastrukturorë përfshin:

1. Kalimin automatik në linjën rezervë të komunikimit, në rastin e ndërprerjes së linjës bazë dhe anasjelltas, kalimin nga linja rezervë në linjën bazë kur kjo rivendoset në punë.
2. Ruajtja e një kopje për të dhënat fillestare, të cilat i janë transmetuar automatikisht qëndrës së komandimit, mbas rivendosjes së komunikimit, në rastet kur ai ndërpritet.

V. Në rastet kur stacioni bazë është ndërtuar për ti shërbyer në mënyrë të menjëherëshme
 përdoruesit, është e nevojshme që stacioni bazë të paiset sipas parashikimeve të nenit 49,
 paragrafi III.

Seksioni i katërt

QËNDRAT E KOMANDIMIT TË RRJETEVE IFRASTRUKTURORE

Neni 51

Rrjetet infrastrukturore GNSS, komandohen nga qendra të specializuara, të paisura me kompjutera, aparatura komunikimi, dhe software që mundësojnë funksionet e mëposhtme:

1. Komunikim dhe komandim online të stacioneve bazë.
2. Përpunim të matjeve që bëjnë stacionet bazë dhe gjenerim të rezultateve të pritshme nga rrjeti në kohë reale (RT) por dhe jashtë kësaj kohe, mbas matjeve (PP).
3. Ofrim të shërbimit për përdoruesit në kohë reale por dhe jashtë kësaj kohe.
4. Mbajtjen e një arkivi me matjet e kryera.
5. Monitorimin e qëndrueshmërisë së stacioneve bazë.

Neni 52

I. Komunikimi me stacionet bazë të rrjetit mbahet me dy linja, njëra linjë është bazë kurse tjetra
 rezervë.

II. Mbas rivendosjes së komunikimit, në raste ndërprerje, në mënyrë automatike duhet të
 aktivizohet transmetimi i të dhënave fillestare që janë ruajtur në memoriet e stacioneve bazë.

III. Ndërimi i të dhënave me stacionet bazë kryhet në përputhje me kërkesat e RTCM (Radio
 Technical Commission for Maritime service) ose në forma të tjera standarte që ofrohen.

Neni 53

I.Në qendrat e komandimit kryhet përpunimi online i prurjeve të të dhënave bazë nga stacionet
 bazë si dhe përpunimi i mëtejshëm i këtyre prurjeve.

II.Përpunimi i matjeve në kohë reale kalon nëpër etapat e mëposhtme:

1. Kontroll aktual të prurjeve me të dhëna bazë dhe analizë të rezultateve të matjeve.
2. AnalIzë në shkallë rrjeti për të dhënat bazë.
3. Gjenerim produkti nga stacionet bazë dhe nga rrjeti i stacioneve.
4. Ruajtje të të dhënave fillestare nga stacionet bazë.

III.Përpunimi i matjeve jashtë kohës reale është i destinuar:

1. Për plotësim të kërkesave që vinë për përcaktimin e rezultateve të matjeve GNSS mbas procesit të matjeve (PP).
2. Për mbajtjen e arkivit të matjeve.
3. Për monitorimin e qëndrushmërisë së stacioneve bazë.
4. Për të gjeneruar raporte dhe aktivitete të tjera që lidhen me procedurën e punës.

Neni 54

Shërbimi ndaj përdoruesve kryhet në përputhje me kërkesat e mëposhtme:

I.Llojet e të dhënave që ofrohen për përdoruesit:

 1. Të dhëna bazë nga stacione të veçanta të rrjetit.
 2. Produkte të rrjetit, të përftuara si rezultat i përpunimit të matjeve nga stacionet e rrjetit dhe
 matjet e sintetizuara të stacioneve bazë virtualë si dhe korektura që mundësojnë të punohet
 me metodat diferenciale dhe ato RTK.

II.Dhënia e aksesit si minimum i nevojshëm për përdoruesit, duhet të përfshijë këto shërbime:

1. Të dhëna bazë për RTK.
2. Të dhëna bazë për përpunim të matjeve mbas procesit të matjeve.
3. Korektura diferenciale në kohë reale.

III.Shërbimi në kohë reale është individual për çdo marës GNSS të përdoruesve, të cilët kanë
 njoftuar paraprakisht qendrën e kontrollit, njoftimi paraprak përmban:

1. Të dhëna identifikuese.
2. Vendodhjen e përafërt, në formatin NMEA(National Marine Electronics Association).
3. Natyrën e shërbimit që kërkohet nga përdoruesi.
4. Detaje për mënyrën se si do të komunikohet.

IV. Shërbimi në kohë reale mundësohet nëpërmjet prurjeve me të dhëna në seri ose TCP/IP
 (Transmission Control Protocol/ Internet Protocol), me përmbajtjen e kërkuar paraprakisht
 nga përdoruesi duke u bazuar në formatin RTCM.

V. Ofrimi i të dhënave për përpunim simbas metodës, mbas procesit të matjeve (PP), kryhet në
 bazë të marveshjes me ofruesin e shërbimeve të rrjetit.Të dhënat e kërkuara ofrohen në
 formatin RINEX.

Kapitulli VI

ÇERTIFIKIMI I INFRASTRUKTURËS GNSS

Seksioni i parë

RREGULLA PËR ÇERTIFIKIMIN E INFRASTRUKTURËS

Neni 55

I. Ç’do infrastrukturë GNSS, i nënshtrohet çertifikimit periodik nga ana e ASIG.

II.Në rastin e egzistencës së infrastrukturave GNSS private, bëhet kërkesë për çertifikim pranë
 ASIG nga ana e pronarit ose operatorit .

III. Bashkë me kërkesën për çertifikim paraqiten dhe dokumentat që parashikon neni 59.

IV.Kërkesa e paraqitur simbas paragrafit II, të këti neni, meret në shqyrtim nga ASIG brenda një
 afati kohor prej tre muajsh nga dita e paraqitjes së kërkesës.

Neni 56

I.Kërkesa për çertifikim që parashikon nenit 55, paragrafi II, shqyrtohet nga një komision i
 posaçëm, që krijohet me urdhër të drejtorit të ASIG.

II. Në përbërjen e komisionit që parashikon paragrafi I, i këti neni, ka përfaqësues nga ASIG,
 Zyra Qëndrore e Regjistrimit të Pasurive të Palujtshme, Instituti Gjeografik Ushtarak,
 Departamenti i Gjeodezisë.

III. Rezultatet e punës së komisionit të posaçëm që parashikon paragrafi i I i këti neni, bëhen të
 ditura me një protokoll i cili duhet të ketë mare më parë miratimin e drejtorit të ASIG.

Neni 57

I.Mbas kryerjes së procedurës së çertifikimit që parashikon neni 60 i këti ligji dhe hartimit të
 protokollit që parashikon neni 56, paragrafi III, i këti ligji, ASIG vepron si më poshtë:

 1. Jep çertifikatë vlefshmërie për një afat kohor prej dy vitesh.
 2. Bën vërejtjet e nevojshme dhe jep rekomandime për rregullimin e mangësive dhe nëse
 korrigjimet bëhen në afatet e caktuar jep çertifikatën ashtu siç parashikohet në pikën 1 të
 këti paragrafi.

II. Çertifikata e vlefshmërisë që jepet në përputhje me pikën 1, të paragrafit I, të këti neni,
 përmban informacion për:

 1.Stacionet bazë në përbërje të infrastructures GNSS , konkretisht për:

a. Plotësimin e kërkesave për vendndodhjen e stacioneve bazë dhe distancat midis tyre.
b. A kanë stacionet bazë koordinata dhe kuota në KRGJSH- 2010.

 2. Shërbimet për përdoruesin që ofron infrastruktura që çertifikohet dhe mjetet teknike për
 mundësimin e tyre:

a. Përpunim matjesh në kohë reale (RT) dhe mbas procesit të matjeve (PP).
b. Protokollet dhe formatet e ofrimit të të dhënave për mënyrat e përpunimit që parashikon pika a e këti paragrafi.
c. Detaje lidhur me aksesin për shërbimet e ofruara.

 III.ASIG, informon zyrtarisht subjektin që aplikon për çertifikim duke i bërë njëkohësisht të
 ditura edhe kufizimet që vendosen për infrastrukturën e tij, nëse ka të tilla.

IV.Vlerësimi i gjendjes së infrastrukturës GNSS nuk mund të bëhet në rast se në dokumentat që
 parashikon neni 59, ka të dhëna të pasakta ose të paplota si dhe atëhere kur vërehen shmangie
 nga kërkesat e parashikuara në paragrafin I, të nenit 6 dhe paragrafin I, të nenit 8.

V. Informacioni aktual për infrastrukturat GNSS të çertifikuara si dhe rezultatet e analizave të
 kryera në përputhje me nenin 58, paragrafi III, evidentohet në faqen zyrtare të ASIG.

Neni 58

I.Operatorët që kanë rrjete infrastrukturore GNSS të çertifikuara, venë në dispozicion të ASIG të
 dhëna për çdo stacion bazë siç parashikon neni 29, paragrafi IV, pika 1 e këti ligji, të cilat
 duhet të jenë regjistruar jo më herët se dy javë nga moment i paraqitjes, këto të dhëna duhet të
 jenë regjistruar në një interval prej 30 sekondash.

II. Kërkesat teknike që parashikon paragrafi I, i këti neni, saktësohen nga komisioni i ngritur
 simbas kërkesave të nenit 56, paragrafi I.

III. Duke u bazuar në të dhënat e siguruara sipas paragrafit të I, të këti neni, ASIG përcakton
 seritë kohore për koordinatat e stacioneve bazë, për të ushtruar kontroll periodik lidhur me
 qëndrueshmërinë e stacioneve bazë. Seritë kohore analizohen për praninë e:

1. Shmangieve në formën e kërcimit nga tendenca e zakonshme e ç’do serie.
2. Ndryshime të menjëhershme të tendencës për ç’do seri.
3. Ndryshime të dukshme të shpejtësisë me të cilën ndryshojnë koordinatat e stacioneve bazë, krahasuar me vlerat tipike të ndryshimit të shpejtësisë për një rajon konkret.

IV. Në rast se në seritë kohore verifikohen anomali të cilat i parashikon pika 3 e paragrafit III, të
 këti neni dhe këto anomaly tejkalojnë trefishin e gabimit mesatar kuadratik të ndryshimit të
 koordinatave të pikës përkatëse, ASIG paralajmëron personat të cilët simbas nenit 55,
 paragrafi II, kanë kërkuar çertifikim.

Seksioni i dytë

DOKUMENTA TË NEVOJSHME PËR ÇERTIFIKIMIN E INFRASTRUKTURËS GNSS

Neni 59

Për çertifikim të infrastructures GNSS, së bashku me kërkesën për çertifikim që parashikon neni
55, paragrafi II, paraqiten edhe dokumentat e mëposhtme:

1. Të dhëna për pronarin dhe operatorin e infrastructures GNSS.
2. Skema e vendosjes së stacioneve bazë.
3. Të dhëna për vendndodhjen e stacioneve bazë dhe qendrës së komandimit.
4. Rezultate nga monitorimi i qëndrueshmërisë së stacioneve bazë, të kryera nga operatori, mbas çertifikimit pararendës.
5. Informacion për paisjet teknike të stacioneve bazë dhe qendrës së kontrollit.
6. Dëshmi për skemën e komunikimit.
7. Dëshmi për furnizimin me energji të stacioneve bazë dhe qëndrës së kontrollit.
8. Përshkrim i shërbimeve të ofruara për përdoruesit.

Seksioni i tretë

PROCEDURA E ÇERTIFIKIMIT TË INFRASTRUKTURËS GNSS

Neni 60

Procedura e çertifikimit përfshin:

I.Verifikim të dokumentacionit egzistues për teknikën bazë dhe softet që mundësojnë
 funksionimin e stacioneve bazë apo rrjetit GNSS, si më poshtë:

1. Dëshmi që lidhen me origjinën e prodhimit.
2. Pëputhja me standartet e BE.
3. Rezultatet e kalibrimit të antenave GNSS.

II.Shqyrtim të ecurisë mbas çertifikimit pararendës, nëse ka patur ndryshime në:

1. Vendndodhjen dhe paisjet e stacioneve bazë.
2. Rinovimin e softeve bazë.
3. Procedurën e shërbimit ndaj përdoruesve.

III. Kontrolli i koordinatave të stacioneve bazë, kryhet në bazë të rezultateve të matjeve të
 kryera nga ASIG dhe që kanë vazhduar pa ndërprerje për 14 ditë e netë.

IV.Kontroll i rezultateve të monitorimit të qëndrueshmërisë së stacioneve bazë, që kryhet
 nga operatori mbas çertifikimit pararendës, jo më rrallë se njëherë në gjashtë muaj.

V. Kontroll i mjeteve të komunikimit dhe ndryshimeve të mundshme mbas çertifikimit
 pararendës cili përfshin:

 1. Prezencën e linjës reserve të komunikimit.
 2. Procedurën e kalimit nga linja bazë në linjën rezervë dhe rivendosjen përsëri të linjës
 bazë.
3.Të dhëna lidhur me shkaqet më të shpeshta që shkaktojnë ndërprerjet dhe masa për
 eleminimin e tyre.

VI. Gjendja e sigurisë së komunikimit në rajonin që mbulohet nga infrastruktura dhe
 ndryshimet e kësaj gjendje mbas çertifikimit pararendës.

VII. Shqyrtim të qëndrushmërisë së sistemit të furnizimit me energji për stacionet bazë dhe
 qendrën e komandimit.

VIII. Testim, lidhur me ofrimin e shërbimit në kohë reale për rajone të përcaktuara nga ASIG

IX. Kontroll i gjendjes se arkivit me të dhënat e mbledhura;

1. Për arkivin operativ, rruajtja e të dhënave zgjat për tre muaj.
2. Për arkivin e jashtëm rruajtja e të dhënave zgjat për një afat minimal prej 3 vjetësh.

X. Stacionet infrastrukturore GNSS të vetmuara të destinuar për matje me metodat
 diferenciale nuk i nënshtrohen çertifikimit.

Neni 61

I.Me kërkesë të personave që parashikohen në nenit 55, paragrafi II, çertifikata të cilës i ka
 mbaruar afati i vlefshmërisë, mund të vazhdojë të përdoret vetëm në rast se plotësohen kushtet
 e mëposhtme:

 1. Nuk ka ndryshime në lidhje me gjithçka parashikohet në nenin 57, paragrafi II.
 2. Janë marë në kohë mast lidhur me të gjitha paralajmërimet e bëra simbas nenit 58,
 paragrafi IV.

II.Për ta vazhduar vlefshmërinë e çertifikatës, komisioni i ngritur në bazë të nenit 56, paragrafi I,
 mund të kryejë edhe vetë, nëse e konsideron të nevojshme, një ose disa nga procedurat për
 çertifikim që parashikon neni 60 dhe rezultatet i formulon në përputhje me nenin 56,
 paragrafi III.

III.Nëse nuk plotësohen kushtet e parashikuara në paragrafin I, të këtij neni, për çertifikim të ri
 veprohet siç parashikon neni 55 i këtij udhëzuesi.

IV.Procedura që parashikon paragrafi I, i këtij neni, vijon dhe përfundon në përputhje me nenin
 57, të këtij udhëzuesi.

Neni 62

I.ASIG paralajmëron operatorët e infrastrukturave GNSS, me heqje të çertifikatës në rastet e
 mëposhtme:

 1. Kur nuk meren në konsideratë kërkesat dhe rekomandimet që parashikohen në nenin 58.
 2. Kur nuk njoftohet ASIG për ndryshimet e mundshme të parashikuara në nenin 57,
 paragrafi II.

II. Në paralajmërimin që bën ASIG, simbas paragrafit I, vendos edhe afate për mënjanimin e
 mangësive të evidentuara.

III. Në rast se operatorët nuk respektojnë afatet e caktuara simbas paragrafit II, operatorëve u
 hiqet çertifikata.

IV.Me kërkesë të personave që parashikon neni 55, paragrafi II, çertifikatës mund ti ndërpritet
 vlefshmëria.

V. Vendimet për ndërprerjen e vlefshmërisë apo heqjen e një çertifikate, pasqyrohen në web
 sajtin e ASIG.

Neni 63

Dispozita përmbyllëse

I. Udhëzimet plotësuese për zbatimin e këtij udhëzuesi i jep ASIG.
II. Udhëzuesi është i detyrueshëm për të gjitha institucionet, ndërmarjet, personat fizikë, të cilët tenderojnë, planifikojnë, kryejnë, kontrollojnë apo marin në dorzim punime gjeodezike për përcaktimin e koordinatave të pikave.
III. Udhëzuesi hyn në fuqi ditën e botimit në gazetën zyrtare.

faqe 1 nga 31

image1.png

