REPORT OF THE MEETING ON DTM AND DATA ON BORDERS

Luxembourg 15 December 2000

1. Opening of the meeting

Mr. Roland Thurmes, chairman, opened the meeting and welcomed all participants in Luxembourg. The meeting was attended by 9 participants form administrations of France, Germany, The Netherlands, Switzerland and Luxembourg. The list of participants is given in Annex 1.

The aim of the meeting was to discuss the availability of the DTM (Digital Terrain Model) data and border data in each country, which are subject to be interchanged in accordance with the Vienna agreement and the ending of the transition period of those countries which have already signed such an agreement.

2. Approval of the Agenda

The agenda was approved without changes and is given in Annex 2.

3. The present situation

A round the table was made, in which the delegates of each country pointed out their present situation concerning the availability of the DTM data and border data.

	Situation at present

	Country
	Topo Data
	Border Data

	CH
	Data source: DTED Level 1

Accuracy: 100m

HCM VA99: available

Conversion form DTED to HCM is done by the administration

Data Exchange: The data can be exchanged signing a contract with certain conditions
	Data: No valid data available.

HCM Format: NO

Data Exchange: No exchange with the neighbouring countries.

	F
	Data source: unknown

Accuracy: 100m

HCM VA99: There is no problem to convert the present data to HCM VA99 format.

Data Exchange: The data can be exchanged using the terms of a license.
	Data: Data available

HCM Format: NO

Data Exchange: unknown if the data can be exchanged at present

	D
	Data source: DTED Level 1

Accuracy: 100m

HCM VA99: available

Data Exchange: The data can be exchanged signing a contract and under certain conditions
	Data: Available, picked up form a map point by point

HCM Format: YES

Data Exchange : Exchange possible without conditions between administrations, but not allowed for 3rd party use

	NL
	Data source: DTED Level 1

Accuracy: 100m

HCM VA99: available

Data Exchange: The data can be exchanged signing a contract and under certain conditions
	Data: Available

HCM Format: YES

Data Exchange: Exchange possible without conditions between administrations, but not allowed for 3rd party use

	LUX
	Data source: DTED Level 1

Accuracy: 100m

HCM VA99: available

Data Exchange: Not yet clarified, Luxembourg is still waiting for an official answer of the military.
	Data: Some minor problems to be solved

HCM Format: YES

Data Exchange: Exchange possible without conditions between administrations, but not allowed for 3rd party use

Exchange already done with Germany and Belgium but not with France.

Concerning DTM data, it was announced that on the web site of the Vienna Agreement GTOPO30 are available free of charge with an accuracy of 1km. These data’s can be interpolated in HCM Format and can be used for calculations (accuracy 300m).

Germany explained the conditions of Topo-Data exchange between their administration and other administrations. A contract between the concerned parties should ensure, that the data is only available for administrations and not for 3rd party use. The exchange will be free of charge, under the condition that Germany receives data back from the concerned country with the same quality and accuracy.

The Netherlands explained that a more or less similar procedure exists in their administration.

France was on the opinion that problems will occur if DTM data’s are exchanged not coming from the same source.

In this regard it was pointed out that during the last Signatory meeting of VA99 in Vienna, the administration of the Tchek Republic offered to fit together DTM data from different countries free of charge. As datas are exchanged in the HCM format no problems are expected.

3. The future situation

In order to get an overview of the future evolution of the data exchange and to fix a time limit for the border data exchange the following table was recorded.

	Situation in Future

	Country
	Topo Data
	Border Data

	CH
	Data can be exchanged with another country on the basis of a contract. The contract can be seen as a kind of MOU.
	Exchange should be done until 1 march 2001 with the neighbouring countries.

	F
	The terms of the license required for data exchange have to be clarified
	Exchange should be done until 1 march 2001 with the neighbouring countries.

	D
	Clarification with France and Switzerland about the terms of the exchange contract.
	Exchange should be done until 1 march 2001 with the neighbouring countries.

	NL
	Data can be exchanged with another country on the basis of a contract.
	Exchange should be done until 1 march 2001 with the neighbouring countries.

	LUX
	The terms of the license required for data exchange have to be clarified
	Exchange should be done until 1 march 2001 with the neighbouring countries.

It was underlined that the time schedule for the exchange of border data should not prevent the delegates to do their best efforts to have also the topo data available and exchanged as soon as possible. It was indicated that the work to do on all the datas should not be considered as being splitted into two steps.

In addition Luxembourg underlines that the exchange of the DTM data and border will only be the first step in the whole process of exchanging databases as foreseen in the Vienna Agreement.

This process has already been started between Luxembourg, Belgium, Germany and the Netherlands. France was invited to participate as soon as possible also in this process.

As the Belgian delegation could not be present at the meeting, Belgium has still to agree to the date given for the border data exchange.

The French delegation mentioned that they are presently in contact with TDI and that a contract concerning the use of topodata could probably be achieved in the near future.

Germany explained that the comparison on topo data is only useful if the data coming from the different countries has the same vendor. It was also mentioned that for border data comparison a program called BORDER.EXE is available. This program is free of charge for administrations, after signing a contract.

Concerning the topo data for Germany, the Netherlands, Belgium and Luxembourg (data source DTED level 1), the latest version should be used by the different countries, probably the Luxembourg version of 1997.

4. Discussion about contracts and licenses for data exchange

In a discussion on allowing operators to use the topodata for coordination use, the Netherlands explained, in the case if some coordination work is outsourced to operators a contract should be done. This contract allows the 3rd party to use the data for this specific work. After the work is completed, the data only has to be deleted and not used any further. In such cases, the work done by the operator will be seen as done by the administration, and the data is free of charge.

The same procedure exists also in Germany

5. Closure of the meeting

Mr Roland Thurmes thanked the participants for their attendance of the meeting. The French delegation made the kind announcement to organise the next meeting in St Die in Spring 2001. It was agreed that the meeting in St Die should only be organised if new elements can be discussed. France is invited to provide their data as soon as possible to the other countries allowing the meeting in St. Die to be successful. Therefore all the parties were invited to do their best efforts in order to exchange all data DTM and Border data at this next meeting.

PAGE
page 4 of 4

