

U.S. Department
of Transportation

Research and
Innovative Technology
Administration

Nationwide Differential Global Positioning System (NDGPS) Status

Presentation to:

**CGSIC/U.S. States and Localities
Subcommittee Meeting**

ION GNSS 2008

Savannah, GA

September 16, 2008

Timothy A. Klein

Senior Policy Advisor/RITA NDGPS Coordinator

NDGPS@dot.gov

U.S. Department
of Transportation

Research and
Innovative Technology
Administration

Bottom Line

- **Inland NDGPS recognized as a national utility by National PNT EXCOM**
- **DOT to Continue NDGPS Operations**
 - Inland system at risk due to deferred equipment recapitalization
 - FY09 inland O&M remains underfunded
- **Operated/managed by USCG/NAVCEN as a joint system with Maritime DGPS**

Combined DGPS Coverage Today

U.S. Department
of Transportation

Research and
Innovative Technology
Administration

Assessment Affirms Requirements

- Assessment affirms operational requirements for inland NDGPS

- Transportation operational requirements:

- Federal Highway Administration (FHWA)
 - » *on behalf of state and local DOT stakeholders*
 - » *routine use in Federal-Aid Program*
 - » *survey, construction, quality, asset management*
- Federal Railroad Administration (FRA)
 - » *safety system requirements (positive train control, track defect location)*
- Association of American Railroads
 - » *baseline reference for positive train control*
- National Governor's Association
 - » *use by state DOTs, resource management*

U.S. Department
of Transportation

Research and
Innovative Technology
Administration

Assessment Affirms Requirements (2)

- Assessment affirms operational requirements for inland NDGPS
 - Other Federal operational requirements:
 - Department of Agriculture (NCRS, Forest Service)
 - » *1 meter real-time positioning and navigation*
 - » *Fire management and safety*
 - Department of Commerce (NOAA – NWS, NGS)
 - » *Continuously Operating Reference Stations*
 - » *Weather forecasting*
 - Department of the Interior (BLM, NPS, USGS)
 - » *1 meter real-time positioning and navigation*
 - » *Fire management and safety*
 - Numerous natural resource stakeholders

U.S. Department
of Transportation

Research and
Innovative Technology
Administration

Assessment Affirms Requirements (3)

- Assessment affirms operational requirements for inland NDGPS
 - State/local and private sector operational requirements:
 - Civil GPS Services Interface Committee (CGSIC)
U.S. States and Localities Subcommittee
 - » *State Departments of Transportation, Natural Resources, Environmental Protection, Agriculture, Parks*
 - » *Multiple states and counties also responded*
 - Private/Non-Profit Requirements
 - » *U.S. GPS Industry Council*
 - » *National Precision Farming Association*
 - » *Professional Land Surveyors*

U.S. Department
of Transportation

Research and
Innovative Technology
Administration

Assessment Affirms Requirements (4)

- **Assessment results affirm research needs for inland NDGPS**
 - Transportation research requirements:
 - Federal Highway Administration (FHWA)
 - Federal Railroad Administration (FRA)
 - Association of American Railroads
 - Alliance of Automobile Manufacturers
 - Advocates for Highway and Auto Safety
- **Assessment affirms no other existing PNT augmentation meets accuracy requirements for multiple terrestrial applications**

U.S. Department
of Transportation

Research and
Innovative Technology
Administration

NDGPS Funding, FY 09

- **DOT/RITA FY09 Funding = \$4.6M**
 - Pass-through to U.S. Coast Guard for O&M
 - Insufficient to meet O&M requirements
 - Action to DOT to solve problem
- **DOT “Parking Lot” Request = \$8.4M**
 - O&M shortfall = \$0.8M
 - Recapitalization = \$4.0M
 - Complete IOC = \$3.6M

U.S. Department
of Transportation

Research and
Innovative Technology
Administration

Projected NDGPS Funding Needs: FY09 + Recapitalization

[USCG+DOT Estimates]

- **FY09 Shortfall**

- \$4.6M as placeholder; insufficient for O&M
- Shortfall ~ \$0.8M

- **Recapitalization (required in FY09 for any operational scenario)**

- \$3.5 – 4.0M
 - *Equipment refresh required for ongoing operations (deferred maintenance)*
 - *Three years behind Maritime DGPS*
 - *Future estimates based on completing recapitalization (proven reduced O&M costs)*

- **Total Additional Need: \$4.3 – 4.8M**

U.S. Department
of Transportation

Research and
Innovative Technology
Administration

Projected NDGPS Funding Needs:

FY10 and Outyears

[USCG+DOT Estimates]

- **Current System; no build-out**
 - \$5.9M average annual operations and maintenance (O&M) only
- **Complete Initial Operating Capability (IOC) – 8 sites**
 - \$3.4 – 3.8M capital costs
 - \$6.2M annual (O&M)
- **Complete Full Operating Capability (FOC) – 20 sites**
 - \$19.0M additional capital costs
 - \$6.5M annual O&M