

ANDRZEJ CIOŁKOSZ

DZIAŁALNOŚĆ INSTYTUTU GEODEZJI I KARTOGRAFII W ZAKRESIE KARTOWANIA UŻYTKOWANIA ZIEMI

Pod koniec lat 60. ubiegłego wieku w dwóch zakładach naukowych Instytutu Geodezji i Kartografii – w Zakładzie Fotogrametrii oraz w Zakładzie Kartografii – podjęto prace nad wykorzystaniem zdjęć lotniczych do pozyskiwania informacji stanowiących treść wielkoskalowych map topograficznych. W trakcie tych prac stwierdzono, że spośród wszystkich informacji znajdujących się na zdjęciach lotniczych tylko część jest przydatna do celów topograficznych, znacznie więcej informacji pozostaje niewykorzystanych w procesie opracowywania tego rodzaju map (Karaszewska U., 1968, Kowalski J., 1968). Informacje te mogłyby z powodzeniem zostać spożytkowane do opracowania map tematycznych, charakteryzujących stan środowiska geograficznego. W tej sytuacji dyrekcja Instytutu postanowiła powołać nową jednostkę organizacyjną, mianowicie Pracownię Fotointerpretacji, która początkowo wchodziła w skład Zakładu Fotogrametrii, a której zadaniem byłoby wykorzystanie zdjęć lotniczych wykonywanych różnymi technikami do celów pozatopograficznych. Taka jednostka została utworzona pod koniec 1971 roku.

Jednym z pierwszych zadań zrealizowanych w nowo powołanej Pracowni było opracowanie map użytkowania ziemi kilku powiatów Górnego Śląska z wykorzystaniem zdjęć lotniczych, a także mapy użytkowania ziemi w otoczeniu budowanej Huty Katowice. W opracowaniu tym wykorzystano, obok zdjęć panchromatycznych, także zdjęcia lotnicze wykonane w dalekiej podczerwieni. Pozyskanymi za ich pomocą informacjami posłużono się do zaprojektowania zagospodarowania strefy ochronnej wokół wznoszonego zakładu.

Wraz z rozwojem cywilnej teledetekcji satelitarnej, zapoczątkowanym w 1972 roku. wprowadzeniem na orbitę okołoziemską pierwszego satelity serii Landsat, nastąpił okres poszukiwania obszarów zastosowań danych pozyskiwanych za pomocą satelitów. Jednym z pierwszych obszarów była kartografia tematyczna. Wiele krajów, w tym przede wszystkim Stany Zjednoczone, rozpoczęło opracowywanie na bazie zdjęć satelitarnych nowego produktu kartograficznego, jakim były satelitarne mapy obrazowe, zwane również fotomapami satelitarnymi. Tymi mapami pokryto duże obszary tych części globu ziemskiego, które dotychczas nie były skartowane w takiej skali z uwagi na trudności w dostępie spowodowane zarówno czynnikami naturalnymi, jak i politycznymi. Pojawiły się więc fotomapy fragmentów Antarktydy, Azji Centralnej, Afryki oraz wielu obszarów azjatyckiej części Związku Radzieckiego. Służba Geologiczna

Stanów Zjednoczonych opracowała także wiele fotomap terenów Ameryki Północnej. W Polsce Instytut Geodezji i Kartografii, wykorzystując zdjęcia wykonane przez satelitę Landsat, opracował fotomapę w skali 1:1 500 000, która później została włączona do Atlasu Rzeczypospolitej (Ciołkosz, Lewiński, 1995). Jednak najszerze zastosowanie znalazły zdjęcia satelitarne wykonywane przez satelitę Landsat w opracowywaniu map pokrycia terenu i użytkowania ziemi.

W drugiej połowie lat 70. ubiegłego wieku Instytut Geodezji i Kartografii rozpoczął sprowadzanie ze Stanów Zjednoczonych zdjęć wykonanych przez satelity serii Landsat za pomocą skanera MSS. Zdjęcia te miały postać kolorowych odbitek fotograficznych formatu około 90×90 cm. Były one wykonane w skali 1:250 000. Skaner MSS rejestrował promieniowanie elektromagnetyczne w paśmie zieleni, czerwieni i w dwóch zakresach krótkofalowego promieniowania podczerwonego. Nie rejestrował natomiast widma niebieskiego, niezbędnego do tworzenia zdjęć kolorowych w barwach naturalnych. Stąd też na otrzymanych zdjęciach satelitarnych obiekty terenowe były oddane w barwach nierzeczywistych, przy czym najbardziej charakterystyczną ich cechą, rzucającą się w oczy od pierwszego wejrzenia, była czerwona barwa roślinności, zwłaszcza drzewostanów liściastych i łąk. Orbita Landsata została tak dobrana, że satelita obrazował ten sam fragment terenu o szerokości 180 km co 18 dni. Tak więc w ciągu roku każdy fragment naszego kraju mógł być obrazowany teoretycznie dwudziestokrotnie. Jednak warunki pogodowe w znacznym stopniu komplikowały pozyskiwanie zdjęć w trakcie przelotu satelity nad danym terenem. Trzeba jeszcze dodać, że do celów interpretacji należało wybierać tylko te zdjęcia, które były wykonane w okresie maksymalnego zróżnicowania odbicia promieniowania przez obiekty terenowe. Z doświadczeń wynikało, że takim okresem jest druga połowa sierpnia i wrzesień. Z tego powodu pozyskanie zdjęć obejmujących obszar całej Polski trwało niemal 2 lata.

Aby objąć zdjęciami obszar całego kraju, satelita Landsat musiał wykonać co najmniej 28 zdjęć ułożonych w siedem pasów zachodzących wzajemnie na siebie niemal w 50%. Każde zdjęcie obejmowało nieco ponad 32 000 km². Po dwóch latach (1977 i 1978) okazało się, że pozyskane zdjęcia nie obejmowały obszaru całej Polski, ponieważ kilka południowych fragmentów kraju nie zostało zobrazowane. W tej sytuacji do skompletowania pokrycia zdjęciami całego kraju zostały wykorzystane zdjęcia fotograficzne wykonane kamerą wielospektralną przez polskiego kosmonautę Mirosława Hermaszewskiego z pokładu stacji załogowej Salut-6. Zdjęcia te cechowały się nieco większą rozdzielczością przestrzenną niż zdjęcia wykonane skanerem MSS, miały natomiast podobną kolorystykę. Pozyskane zdjęcia posłużyły do opracowania mapy użytkowania ziemi na obszarze całego kraju (Ciołkosz, 1981).

Na podstawie wizualnej analizy zdjęć wyróżniono 10 typów użytków, mianowicie: grunty orne, użytki zielone, lasy iglaste, lasy liściaste, lasy mieszane, tereny zabudowane, tereny przemysłowo-składowe, nieużytki, zbiorniki wodne i wody biejące. Powierzchnia najmniejszego wydzielenia wynosiła 25 ha. Oprócz 10 form pokrycia terenu ukazanych na tej mapie pokazano również

obszary gospodarki wielkoprzestrzennej. W toku przygotowywania mapy do druku, zgodnie z zaleceniami cenzury, zgeneralizowano wyniki interpretacji barwnych zdjęć satelitarnych, co pozbawiło mapę wielu szczegółów. Mapa użytkowania ziemi opracowana na podstawie interpretacji zdjęć satelitarnych została wydana w skali 1:500 000 przez Państwowe Przedsiębiorstwo Wydawnictw Kartograficznych w 1980 roku. (*Polska. Mapa użytkowania ziemi*, 1980).

W kilka lat później została opracowana w Instytucie Geodezji i Kartografii i opublikowana, tym razem przez Wydawnictwa Geologiczne, kolejna mapa użytkowania ziemi w Polsce w skali 1:750 000. Została ona włączona do *Atlasu hydrologicznego Polski*. Do jej opracowania wykorzystano również zdjęcia satelitarne wykonane przez satelitę Landsat skanerem MSS. Jednak wobec konieczności utrzymania konwencji przyjętej dla wszystkich map *Atlasu* i konieczności zamieszczenia na mapach także linii kolejowych i głównych dróg wyniki interpretacji zdjęć uzupełniono na podstawie map topograficznych, wprowadzając pożądane obiekty liniowe. Obraz linii kolejowych oraz dróg nie był bowiem widoczny na zdjęciach satelitarnych z uwagi na ich małą przestrzenną zdolność rozdzielczą. Na mapie wyróżniono 9 typów użytków: wody, lasy iglaste, lasy mieszane, lasy liściaste, użytki zielone, grunty orne, nieużytki naturalne, nieużytki antropogeniczne, obszary zabudowane (Bonatowski i in., 1987).

W trakcie badań nad metodą prognozowania plonów użytków zielonych z wykorzystaniem zdjęć satelitarnych, prowadzonych w Ośrodku Teledetekcji i Informacji Przestrzennej – OPOLIS Instytutu Geodezji i Kartografii, powstała konieczność opracowania aktualnej mapy rozmieszczenia trwałych użytków zielonych w Polsce. Do tego celu posłużono się zdjęciami wykonanymi w latach 1986-1989 przez satelitę Landsat, ale tym razem skanerem TM. Zdjęcia cechowały się przestrzenną rozdzielczością 30×30 m. Odpowiednio przetworzone zdjęcia zostały wykorzystane również do opracowania nowej mapy użytkowania ziemi w Polsce. Wysoka jakość i duża rozdzielczość przestrzenna zdjęć umożliwiły wyróżnienie aż 24 rodzajów użytków, mianowicie: wody, nieużytki, tereny komunikacyjne, grunty orne¹ (zwarte powierzchnie gruntów ornych zajmujące przynajmniej 75–80% powierzchni), grunty orne z udziałem łąk, grunty orne z udziałem niewielkich obszarów leśnych, grunty orne ze znacznym udziałem rozrzuconych użytków zielonych i lasów, tereny sadowniczo-rolnicze, tereny sadowniczo-ogrodnicze, użytki zielone czasowo zalewane, łąki górskie, torfowiska, łąki antropogeniczne, łąki ze znacznym udziałem obszarów leśnych, obszary zwartej zabudowy miejskiej, obszary zabudowy luźnej i podmiejskiej z udziałem ogrodów i sadów, nowe dzielnice mieszkaniowe wraz z zielenią miejską, tereny górniczej eksploatacji odkrywkowej wraz z otaczającymi obszarami przeobrażonymi, tereny zabudowy przemysłowej wraz z obszarami przeobrażonymi,

¹ W opracowaniu tej mapy użytkowania ziemi zastosowano metodę kombinowaną (klasyfikacja nadzorowana i wizualna interpretacja zdjęć satelitarnych wykonanych przez satelitę Landsat 5). Jako najmniejszą wydzielaną jednostkę powierzchni przyjęto w niej grupę 20×20 pikseli, co odpowiada 36 ha w terenie.

drzewostany iglaste (do 80% gatunków iglastych), drzewostany liściaste (do 80% gatunków liściastych), drzewostany mieszane (powyżej 20% liściastych, poniżej 80% gatunków iglastych lub powyżej 20% gatunków iglastych i poniżej 80% gatunków liściastych), lasy zdegradowane, zadrzewienia i zakrzaczenia.

Opracowana mapa nie została jednak opublikowana, lecz wyniki interpretacji zdjęć satelitarnych zostały zamienione na postać cyfrową i zgromadzone w bazie danych systemu informacji geograficznej w Instytucie Geodezji i Kartografii. Z informacji zawartych w tej bazie danych skorzystało m.in. Centrum Informacji o Środowisku (GRID), opracowując mapę użytkowania ziemi w Polsce zgeneralizowaną do 6 głównych typów. Mapa ta została opublikowana w skali 1:4 000 000 w 1993 roku. (Ciołkosz, 1993). Na potrzeby Ministerstwa Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa ze wspomnianej bazy danych zostały pozyskane informacje o rozmieszczeniu lasów w Polsce. Zostały one uzupełnione dodatkowo danymi o występowaniu niewielkich obszarów leśnych o powierzchni 5–25 ha, otrzymanymi w toku ponownej interpretacji zdjęć satelitarnych. Zgromadzone dane wykorzystano do opracowania i wydania drukiem przez OPGK Białystok *Mapy lasów w Polsce w skali 1:500 000*. Mapa ta przedstawiała najbardziej aktualny i szczegółowy obraz rozmieszczenia lasów w naszym kraju (Baranowski, 1992).

W 1985 roku Wspólnota Europejska podjęła program pod nazwą CORINE (CO-ordination of INFORMATION on Environment). Jego celem było zgromadzenie informacji o środowisku geograficznym w sposób jednolity i uporządkowany. Zebrane w ten sposób informacje miały służyć ujednoczeniu polityki środowiskowej i rolnej w krajach Wspólnoty. Jednym z elementów tego programu był podprogram pokrycie terenu. W początkach lat 90. ubiegłego wieku założono, w ramach środków funduszu PHARE, rozszerzenie niektórych podprogramów programu CORINE na kraje Europy Środkowej. Jednym z tych podprogramów był podprogram pokrycie terenu. W 1993 roku Polska jako pierwszy kraj Europy Środkowej przystąpiła do realizacji tego podprogramu. Źródłem danych wykorzystanych do rozpoznania form pokrycia terenu były zdjęcia satelitarne wykonane przez amerykańskiego satelitę Landsat. W Polsce wykonawcą zadań przewidzianych w tym podprogramie był Instytut Geodezji i Kartografii.

Zarówno szczegółowość, jak i zakres tematyczny zbieranych danych zostały dostosowane przede wszystkim do potrzeb Unii Europejskiej, w tym Wspólnej Polityki Rolnej oraz polityki środowiskowej prowadzonej przez Europejską Agencję Środowiska, a przyjęta nomenklatura pokrycia terenu objęła wszystkie formy występujące na kontynencie europejskim.

Klasy pokrycia terenu wyróżniane w podprogramie CORINE Land Cover (CLC) są zorganizowane hierarchicznie na trzech poziomach. Pierwszy poziom obejmuje 5 głównych typów pokrycia globu ziemskiego, mianowicie: tereny antropogeniczne, obszary rolnicze, tereny leśne i półpustynne, mokradła oraz wody. Na drugim poziomie zostało wyróżnionych 15 klas pokrycia terenu, które można przedstawić na mapach w skalach od 1:500 000 do 1:1 000 000. Wreszcie na poziomie trzecim wyróżniono 44 klasy. Ten poziom szczegółowości wydzieleni

został zastosowany w opracowaniu baz danych pokrycie terenu we wszystkich krajach Europy. W bazach danych CLC są przechowywane tylko dane powierzchniowe, o minimalnej powierzchni 25 ha i szerokości co najmniej 100 m.

W trakcie opracowywania pierwszej bazy CLC-90 pokrycie terenu było kartowane metodą wizualnej interpretacji zdjęć satelitarnych. Instytut Geodezji i Kartografii nie był jeszcze dostatecznie wyposażony w odpowiedni sprzęt i oprogramowanie, aby z cyfrowego zapisu, w jakim były dostarczane zdjęcia satelitarne, doprowadzić je do odbitek fotograficznych w odpowiedniej skali i odwzorowaniu. W tej sytuacji zdjęcia obszaru Polski przygotowała do interpretacji firma holenderska. Opracowane przez nią fotomapy były wykonane w układzie współrzędnych płaskich prostokątnych 1942, w skali 1:100 000 i w cięciu arkuszowym odpowiadającym mapom topograficznym w tej samej skali.

Interpretator wyróżniał na zdjęciu poszczególne formy pokrycia terenu i zaznaczał tylko te, których powierzchnia była równa lub większa od 25 ha. W ocenie wielkości powierzchni danej formy pokrycia terenu interpretator korzystał ze wzorców, które ograniczały się do kilku form geometrycznych, pozwalając, z pewnym przybliżeniem, na porównanie wielkości zaznaczonego obszaru z powierzchnią wzorca. Efektem pracy interpretatorów były kalki z ręcznie narysowanymi granicami poszczególnych wydzieleń i oznaczeniami kodowymi. Kalki interpretacyjne stanowiły podstawę opracowania bazy CLC-90. Przetwarzanie danych było przeprowadzone z wykorzystaniem opracowanego w Instytucie oprogramowania SINUS² oraz ARC/INFO.

Rozwój metod analizy zdjęć satelitarnych spowodował, że w opracowaniach kolejnych baz danych w ramach podprogramu CORINE Land Cover interpretację treści zdjęć przeprowadzono bezpośrednio na ekranie monitora z wykorzystaniem specjalnego oprogramowania ułatwiającego i przyspieszającego analizę zdjęć wykonywanych przez satelity serii Landsat, jak i przez satelity serii SPOT, indyjskiego satelitę serii IRS, a także, jak w przypadku bazy CLC-2012, przez satelitę RapidEye. Ta metoda miała niezaprzeczalne zalety. Po pierwsze, można było zmieniać skalę analizowanych zdjęć: zwiększać ją, co pozwalało na dokładniejsze wyznaczenia granic poszczególnych form pokrycia terenu oraz zmniejszać, co skutkowało możliwością analizy danej formy w kontekście innych form i ich wzajemnego powiązania. Po drugie, można było tworzyć kompozycje barwne w taki sposób, aby najlepiej była widoczna i rozpoznawalna analizowana forma pokrycia terenu. A zatem można było korzystać ze wszystkich sześciu zakresów widma, w których były wykonywane zdjęcia landsatowskie, ponadto można było zwiększać czytelność zdjęć poprzez zastosowanie różnych technik radiometrycznego wzmacniania ich treści (np. zwiększanie kontrastu, filtrację cyfrową czy wzmocnienie spektralne).

² System Informacji o Środowisku Przyrodniczym (SINUS) opracowany został w Instytucie Geodezji i Kartografii w ramach Centralnego Programu Badań Podstawowych 04.10 Ochrona i Kształtowanie Środowiska Przyrodniczego.

Jak już wspomniano, pierwsza inwentaryzacja pokrycia terenu wykonana w ramach podprogramu CORINE Land Cover dotyczyła roku referencyjnego 1990, druga roku 2000, trzecia roku 2006. W 2013 roku Instytut Geodezji i Kartografii przystąpił do opracowania kolejnej, czwartej bazy już CLC-2012 (Hościło, Tomaszewska, 2014). Ponadto, poza bazami danych gromadzących dane o pokryciu terenu w wymienionych latach referencyjnych, zostały opracowane także bazy, w których znajdują się tylko te obszary, na których nastąpiły zmiany w pokryciu terenu w okresach 1990–2000, 2000–2006 lub 2006–2012. Wszystkie dane są udostępniane w formacie wektorowym i rastrowym dla poszczególnych państw lub całego kontynentu przez Europejską Agencję Środowiska. W Polsce spośród 44 klas pokrycia terenu występuje 31. Pokrycie terenu w Polsce w latach 1990 i 2000 zostało przedstawione na mapach ściennych opracowanych w skalach 1:500 000 i 1:1 000 000. Obie mapy sporządzono w Instytucie Geodezji i Kartografii i wydrukowano w kilku egzemplarzach.


Ryc. 1. Mapa pokrycia terenu w Polsce opracowana w ramach programu CLC 1990

Należy jeszcze raz podkreślić, że podprogram CORINE Land Cover miał dostarczyć informacji o pokryciu terenu na poziomie ogólnoeuropejskim, a nie

krajowym. Dlatego najmniejsze pole kartowania – 25 ha okazało się wystarczające na potrzeby UE, ale nie w pełni przydatne na potrzeby poszczególnych krajów. Tym niemniej bazy danych CLC, mimo wielu krytycznych uwag dotyczących głównie zbyt dużej powierzchni najmniejszego wydzielenia, są coraz szerszej wykorzystywane i bezpłatnie udostępniane w celach naukowych i odpłatnie w celach komercyjnych.

Istotą programu CORINE Land Cover jest nie tylko dostarczenie aktualnej informacji dotyczącej pokrycia terenu na obszarze całej Europy, ale także do wykazania zmian zachodzących między kolejnymi okresami wykonywania zdjęć satelitarnych. Dlatego, mimo postępu w rozwoju technologii satelitarnej i coraz powszechniejszego dostępu do zdjęć wysokorozdzielczych, metodyka interpretacji zdjęć przyjęta w podprogramie CLC nie uległa zmianie. Ma to zapewnić porównywalność wyników analizy zdjęć satelitarnych na poziomie ogólnoeuropejskim. Z tego powodu w kolejnych edycjach wspomnianego podprogramu nie zmieniła się powierzchnia najmniejszej jednostki kartowania i ciągle wynosi ona 25 ha w przypadku obiektów powierzchniowych lub 100 m szerokości w przypadku obiektów liniowych.

W bazach danych CORINE Land Cover, po raz pierwszy w naszym kraju, znalazły się informacje ilościowe o powierzchni poszczególnych form pokrycia terenu, w tym m.in. o powierzchni terenów rolnych. Trzeba jednak zauważyć, że powierzchnia niektórych form pokrycia terenu odbiega od powierzchni podawanych w innych źródłach, choćby w danych publikowanych przez GUS. Głównymi przyczynami tego faktu jest zróżnicowanie form pokrycia terenu wyróżnianych w poszczególnych zestawieniach, a także rozbieżność zawartości w definicji tych samych form pokrycia terenu. Tak na przykład powierzchnia użytków rolnych w 1990 r. według danych CORINE Land Cover wynosiła 201 000 km², co stanowiło 64,45% powierzchni lądowej kraju, natomiast według Głównego Urzędu Statystycznego powierzchnia terenów rolnych w tym okresie wynosiła 187 727 km², co stanowiło 60,19 % powierzchni kraju. Różnica w określeniu wielkości powierzchni użytków rolnych wyniosła zatem nieco ponad 13 200 km², co oznacza, że w podprogramie CORINE Land Cover przeszacowano wielkość obszaru użytków rolnych o 6,6%. Główną przyczyną powstania tej różnicy w określeniu powierzchni użytków rolnych była wyróżniona w bazie danych CORINE Land Cover forma użytkowania ziemi pod nazwą tereny zajęte przez rolnictwo z dużym udziałem roślinności naturalnej, do której, zgodnie z założeniami programu, zaliczono obszary niewielkich pól ornych występujące na przemian z niewielkimi łąkami i pastwiskami, a także terenami zadrzewionymi i małymi zbiornikami wodnymi. Ta forma użytkowania ziemi zajmowała w 1990 roku nieco ponad 15 000 km². Jeżeli zatem odjąć tę powierzchnię od ogólnej powierzchni użytków rolnych, wówczas różnica między wynikiem CORINE Land Cover a GUS wynosi nieco ponad 1%.

Pomijając tę stosunkowo drobną różnicę w określeniu powierzchni użytków rolnych, trzeba podkreślić, że na podstawie danych GUS nie można otrzymać obrazu przestrzennego rozmieszczenia użytków rolnych, tymczasem dane z bazy

CORINE Land Cover pozwalają na otrzymanie takiego obrazu zarówno na obszarze całego kraju, jak i na obszarze poszczególnych jednostek podziału administracyjnego kraju, takich jak województwa, powiaty, a nawet gminy, a także na obszarze innych jednostek przestrzennych, np. w zlewniach czy nadleśnictwach.

Mimo ewidentnych ograniczeń baz danych CLC zostały one wykorzystane do wielu opracowań wykonanych w Instytucie Geodezji i Kartografii oraz w innych ośrodkach naukowych i dydaktycznych. Wśród prac zrealizowanych w Instytucie Geodezji i Kartografii należy wymienić *Mapę użytkowania ziemi w województwie małopolskim* opracowaną w skali 1:200 000 na zlecenie marszałka tego województwa. Na mapie, obok form użytkowania ziemi, zaznaczono również granice administracyjne województwa i powiatów, rzeki, koleje oraz trzy kategorie dróg. Wprowadzono także nazwy większych miejscowości. Mapa została opublikowana przez Instytut Geodezji i Kartografii w 1999 roku.

Wykorzystując dane zawarte w bazach CLC-90, CLC-2000 i CLC-2006, IGIK opracował także mapy użytkowania ziemi w innych województwach, powiatach, a nawet gminach, jak również w regionach geograficznych, np. w dolinach wielkich rzek. Mapy przedstawiające użytkowanie ziemi w dolinach rzecznych powstały w związku z potrzebami określenia skutków powodzi w dolinie Odry w 1997 roku oraz w dolinie Wisły w 2010 roku.

Jak już wspomniano, zarówno baza danych CLC, jak i opracowane na tej podstawie mapy nie spełniały oczekiwań wielu potencjalnych użytkowników z uwagi na przyjęte zbyt duże pole najmniejszego wydzielenia. W tej sytuacji Instytut Geodezji i Kartografii podjął się opracowania założeń nowej mapy użytkowania ziemi w skali 1:50 000 o rozbudowanej do poziomu czwartego, a nawet piątego legendzie przyjętej w trójstopniowym podziale podprogramu CORINE Land Cover i szczegółowości wydzieleni wynoszącej 1 ha. Opracowana legenda zawierała 95 form pokrycia terenu/użytkowania ziemi możliwych do wyróżnienia na podstawie zdjęć lotniczych i wysokorozdzielczych zdjęć satelitarnych. Biorąc tę legendę za podstawę opracowano w skali 1:50 000 i wydano drukiem, jako przykładowe, mapy użytkowania ziemi w pięciu gminach charakteryzujących się zróżnicowanym sposobem zagospodarowania i użytkowania terenu (Baranowska i in., 2002).

W Instytucie Geodezji i Kartografii były także prowadzone badania nad wykorzystaniem zdjęć wykonywanych przez satelity serii NOAA kilkakrotnie w ciągu doby do opracowywania map użytkowania ziemi w mniejszej skali i zawierających mniej wydzieleni (Lewiński, 1995). Mapy opracowane na podstawie tych zdjęć mogłyby prezentować skutki zjawisk ekstremalnych zachodzących na dużych obszarach i ich wpływ na poszczególne formy użytkowania terenu w czasie niemal rzeczywistym.

W dążeniu do usprawnienia i zobiektywizowania metod interpretacji zdjęć satelitarnych w Instytucie Geodezji i Kartografii były podejmowane także prace nad łączeniem metody nadzorowanej i nienadzorowanej klasyfikacji zdjęć wykorzystującej zróżnicowanie jaskrawości poszczególnych pikseli tworzących obraz danej formy użytkowania ziemi z metodą klasyfikacji obiektowej, uwzględ-

nijącej cechy strukturalne i teksturalne obiektów oraz wzajemne współzależności między obiektami. Obiecujące wyniki tych prac są w dalszym ciągu udoskonalane (Lewiński, 2002).

Zainteresowanie aktualnymi mapami użytkowania ziemi przez różnych rzeczywistych i potencjalnych użytkowników sprawiło, że Instytut Geodezji i Kartografii zaproponował Głównemu Urzędowi Geodezji i Kartografii, aby w ramach zadań postawionych Urzędowi przez rząd w związku z przystąpieniem Polski do Europejskiej Agencji Kosmicznej, rozpocząć opracowywanie serii map przedstawiających aktualne użytkowanie ziemi w Polsce ze znacznie większą szczegółowością, niż jest to wykonywane w ramach podprogramu CLC. Źródłem danych do sporządzania tych map byłyby wysokorozdzielcze zdjęcia pozyskiwane przez satelity najnowszej generacji, w tym przez satelity Unii Europejskiej – Sentinel, z których dane mają być udostępniane bezpłatnie członkom Unii. Mimo uwzględnienia tej propozycji w planach GUGiK nie zostały jeszcze podjęte żadne decyzje w tym zakresie.

Artykuły poświęcone zagadnieniom sporządzania map użytkowania ziemi/pokrycia terenu opracowane przez pracowników Instytutu Geodezji i Kartografii

- Adamski R., Ciołkosz A., (2006): *Uszczegółowienie bazy danych CORINE Land Cover*. Polski Przegląd Kartograficzny, t. 38, nr 3, s. 226–232.
- Baranowska T., Gronet R., Poławski Z.F., (2002), *Koncepcja treści mapy pokrycia i użytkowania terenu w skali 1:50 000 opracowanej przy wykorzystaniu barwnych zdjęć lotniczych*. Ogólnopolskie Sympozjum Naukowe Fotogrametria i Teledetekcja w Społeczeństwie. Białobrzegi. Archiwum Fotogrametrii i Kartografii i Teledetekcji, vol. 12a, s. 25–36.
- Baranowska T., Gronet R., Poławski Z. F., (2000), *Koncepcja szczegółowej mapy użytkowania terenu w skali 1:50 000 dla obszaru Polski*. Biuletyn Informacyjny BOINTiE Geodezji i Kartografii., nr 3–4, s. 6–13.
- Baranowska T., Gronet R., Poławski Z.F., (2002): *Koncepcja mapy użytkowania ziemi w skali 1:50 000 dla obszaru Polski*. Seria Monograficzna Instytutu Geodezji i Kartografii, nr 4, 116 s.
- Baranowski M., (1992): *Technologia numerycznego opracowania map tematycznych na przykładzie mapy lasów Polski*. Polski Przegląd Kartograficzny, t. 24, nr 4, s. 141–147.
- Baranowski M., Ciołkosz A., (1994): *Mapa Pokrycia Terenu w Polsce opracowana w ramach programu CORINE*. Fotointerpretacja w Geografii – Problemy Telegeoinformacji, nr 24, Warszawa, s. 28–37.
- Baranowski M., Ciołkosz A., (1997): *Nowa mapa użytkowania ziemi w Polsce jako pochodna bazy danych „CORINE Land Cover”*. Polski Przegląd Kartograficzny, t. 29, nr 4, s. 219–228.
- Baranowski M., Ciołkosz A., (1997): *Opracowanie bazy danych „pokrycie terenu Polski”*. Prace Instytutu Geodezji i Kartografii, t. XLIV, z. 95, s. 7–25.

- Baranowski M., Ciołkosz A., Jankowski R., (1999): *Evolution of land use mapping in Poland*. The Polish Cartography, Head Office of Geodesy and Cartography, Warszawa, pp. 197–208.
- Bielecka E., Ciołkosz A., (2000): *Nowe mapy użytkowania ziemi Instytutu Geodezji i Kartografii w skalach przeglądowych*. Polski Przegląd Kartograficzny, t. 31, nr 2, s. 129–132.
- Bielecka E., Ciołkosz A., (2002): *Land-use changes during the 19th and 20th centuries. The case of the Odra river catchment area*. Geografia Polonica, vol. 75, no. 1. Spring 2002, pp. 67–83.
- Bielecka E., Ciołkosz A., (2004): *Kartowanie pokrycia terenu w Polsce w ramach projektu CLC–2000*. [w:] Kartografia tematyczna w kształtowaniu środowiska geograficznego. Materiały Ogólnopolskich Konferencji Kartograficznych. Poznań, t. 25, s. 58–68.
- Bielecka E., Ciołkosz A., (2004): *Land cover structure in Poland and its changes in the last decade of 20th century*. Annals of Geomatics. Polish Association for Spatial Information, vol. 2, nr 1, pp. 82–88.
- Bielecka E., Ciołkosz A., (2004): *Mapa pokrycia terenu w Polsce w skali 1:1 000 000 jako wynik wizualizacji bazy danych CLC-2000*. Polski Przegląd Kartograficzny, t. 36, nr 4, s. 276–289 (+ wkładka).
- Bielecka E., Ciołkosz A., (2004): *Metodyczne i realizacyjne aspekty aktualizacji bazy Corine Land Cover*. Prace Instytutu Geodezji i Kartografii, t. L, z. 108, s. 73–96.
- Bielecka E., Ciołkosz A., (2007): *Wykorzystanie informacji o pokryciu terenu zawartych w bazach CORINE Land Cover w gospodarce przestrzennej*. Polskie Towarzystwo Informacji Przestrzennej. Roczniki Geomatyki, vol. 5, z. 7, s. 27–38.
- Bielecka E., Ciołkosz A., (2008): *Land use mapping in Poland*. Geodesy and Cartography. Polish Academy of Sciences, vol. 57, no 1, pp. 21–29.
- Bielecka E., Ciołkosz A., (2009): *Baza danych o pokryciu terenu w Polsce – CLC-2006*. Polski Przegląd Kartograficzny, t. 41, nr 3, s. 227–236.
- Bonatowski G., Horodyski D., Ciołkosz A., (1987): *Mapa użytkowania ziemi 1:750 000*. [w:] *Atlas Hydrologiczny Polski*, Praca zbiorowa pod kier. Juliusza Stachy, tom 1, Instytut Meteorologii i Gospodarki Wodnej, Warszawa: Wydawnictwa Geologiczne.
- Ciołkosz A., (1981): *Przeglądowa mapa użytkowania ziemi w Polsce opracowana na podstawie zdjęć satelitarnych*. Polski Przegląd Kartograficzny, t. 13, nr 1, s. 2–7.
- Ciołkosz A., (1982): *General land use map of Poland elaborated on the basis of satellite images*. [w:] The Polish Cartography Warsaw: Head Office of Geodesy and Cartography, pp. 95–104.
- Ciołkosz A., (1993): *Użytkowanie ziemi*. [w:] *Stan środowiska w Polsce*. Państwowa Inspekcja Ochrony Środowiska, Centrum Informacji i Środowisku GRID – Warszawa. Red. R. Andrzejewski, M. Baranowski, s. 22–28.

- Ciołkosz A., (2011): *Mapping of Land use changes in Poland using Earth observation data*. Geoinformation Issue, vol. 3. No 1(3), pp. 79–88.
- Ciołkosz A., Bielecka E., (2005): *Pokrycie terenu w Polsce. Bazy danych CORINE Land Cover*. Biblioteka Monitoringu Środowiska. Inspekcja Ochrony Środowiska. Warszawa, 76 s.
- Ciołkosz A., Guzik C., Luc M., Trzepacz P., (2011): *Zmiany użytkowania ziemi w Karpatach Polskich w okresie 1988-2006*. Instytut Geografii i Gospodarki Przestrzennej. Uniwersytet Jagielloński, 145 s.
- Ciołkosz A., Kozak J., (2009): *Rozwój metod kartowania użytkowania ziemi w Polsce*. [w:] Człowiek i rolnictwo, red.: Z. Górka, A. Zborowski. Instytut Geografii i Gospodarki Przestrzennej, Uniwersytet Jagielloński, Kraków, 2009, s. 47–56 +3 wkładki kolorowe.
- Ciołkosz A., Lewiński S., (1995): *Polska z kosmosu 1:1 500 000*. [w:] Atlas Rzeczypospolitej Polskiej. Warszawa: Główny Geodeta Kraju, (mapa 11.4 i komentarz).
- Ciołkosz A., Poławski Z. F., (2005): *Zmiany użytkowania ziemi w Polsce w II połowie XX w. na podstawie analizy danych kartograficznych*. Roczniki Geomatyki, t. III, z. 2, s. 17–26.
- Ciołkosz A., Poławski Z. F., (2006): *Zmiany użytkowania ziemi w Polsce północno-zachodniej w drugiej połowie XX w.* [w:] Przemiany Środowiska Geograficznego Polski Północno-Zachodniej – red. A Kostrzewski, J. Czerniawska, Bogucki Wydawnictwo Naukowe, Poznań s. 169–176.
- Ciołkosz A., Poławski Z. F., (2006): *Zmiany użytkowania ziemi w Polsce w drugiej połowie XX w.* Przegląd Geograficzny, t. 78, z. 2. s. 173–190.
- Ciołkosz A., Poławski Z., (1980): *Mapa użytkowania ziemi w skali 1:250 000 sporządzona za pomocą wizualnej klasyfikacji treści obrazów satelitarnych*. [w:] Zastosowanie teledetekcji w badaniach środowiska geograficznego. Warszawa-Łódź, PWN, s. 282–292.
- Ciołkosz A., Poławski Z.F., (2006): *Metodyka integracji i analizy wieloźródłowych danych kartograficznych do oceny zmian użytkowania ziemi w Polsce*. Prace Instytutu Geodezji i Kartografii, t. LII, zeszyt 110. s. 35–57.
- Dukaczewski D., Poławski Z.F., (1999), *Mapa użytkowania ziemi gminy Strzyżewice*. Biuletyn Informacyjny BOINTiE Geodezji i Kartografii, t. XLIII 3–4. Warszawa, s. 6–12.
- Gašiorowski Jędrzej, Poławski Z F., (2011), *Wpływ założeń metodycznych programu CORINE Land Cover na szczegółowość opracowanych baz danych*. Polski Przegląd Kartograficzny, vol. 43, nr 1, s. 35–42.
- Hościło A., Tomaszewska M., (2014): *CORINE Land Cover 2012– 4th CLC inventory completed in Poland*. Geoinformation Issue, vol. 6. No 1(6), pp. 49–58.
- Karaszevska U., (1968): *Rola środowiska geograficznego przy fotointerpretacji do celów topograficznych*. Fotointerpretacja w geografii, nr 6, s. 101–116.
- Kowalski J., (1968): *Fotointerpretacja dla celów topograficznych*. Fotointerpretacja w geografii, nr 6, s. 117–124.

- Kowalski J., (1968): *Kameralne uczytelnienie zdjęć lotniczych dla aktualizacji wielkoskalowych map topograficznych*. Przegląd Geodezyjny, nr 5, rok. XL, s. 215–216.
- Lewiński S, Poławski Z.F., (2002), *Interpretacja form pokrycia terenu i użytkowania ziemi na podstawie zdjęć z satelity IRS-1C*. Ogólnopolskie Sympozjum Naukowe Fotogrametria i Teledetekcja w Społeczeństwie. Białobrzegi. Archiwum Fotogrametrii i Kartografii i Teledetekcji, vol. 12b, s. 235–245.
- Lewiński S., (1995): *Klasyfikacja użytkowania ziemi na podstawie obrazów satelitarnych AVHRR/NOAA*. Prace Instytutu Geodezji i Kartografii, t. XLII, z. 92, s. 67–103.
- Lewiński S., (2007): *Obiektowa klasyfikacja zdjęć satelitarnych jako metoda pozyskiwania informacji o pokryciu i użytkowaniu ziemi*. Seria Monograficzna Instytutu Geodezji i Kartografii, nr 12, 125 s.
- Polska. Mapa użytkowania ziemi*, (1980): Oprac. pod kierunkiem A. Ciołkosza. Warszawa: PPWK. Skala 1:500 000.
- Poławski Z., (2009), *Zmiany użytkowania ziemi w Polsce w ostatnich dwóch stuleciach*. Teledetekcja Środowiska, vol. 42, s. 69–82.
- Poławski Z.F., (1982), *Radzieckie zdjęcia satelitarne jako źródło informacji o użytkowaniu ziemi w skali przeglądowej*. Biuletyn Informacyjny BOINTE Geodezji i Kartografii, t. XXX, nr 3, s. 18–21.
- Poławski Z.F., (1983), *Wizualna klasyfikacja treści obrazów satelitarnych jako metoda sporządzania mapy użytkowania ziemi w skali przeglądowej*. Dokumentacja Teledetekcyjna – Teledetekcja w badaniach środowiska geograficznego. Katowice, s. 111–118.
- Poławski Z.F., (2006), *Zmiany powierzchni i przestrzennego rozmieszczenia lasów w Polsce w II połowie XX w.* Leśne Prace Badawcze, 3: 57–70.
- Poławski Z.F., Gronet R., (2000), *Mapa użytkowania i pokrycia terenu dla środkowego i dolnego odcinka Wisły*, Biuletyn Informacyjny BOINTE Geodezji i Kartografii, nr 1–2 s. 6–11.