

**INECO IS A SPANISH
STATE-OWNED
TRADING COMPANY
UNDER THE MINISTRY
OF PUBLIC WORKS
THROUGH ITS
SHAREHOLDERS:**

Shareholders

OUR FIGURES

Turnover

182.46
million euros

Operating profit

4.37
million euros

Staff

2,366
employees

As at December 2014

WHAT WE DO

Ineco is a global leader in transport engineering and consultancy

Our global and multimodal nature, as well as being present throughout the life cycle of infrastructures, really sets us apart from our competitors

INECO AROUND THE WORLD

INNOVATION

R&D+i
effort
€ 3.886 M

Percentage of
turnover
2.13%

34 innovation
projects

20
internal projects

14
collaborative projects in
a consortium

As at December 2014

INECO'S FIRST STEPS WITH DRONES

Kick-off innovation project in May 2014

***MICRODRONES FOR
STRUCTURAL INSPECTIONS***

WHY THINK OF DRONES

Bridge bearings are located in difficult places

*High costs for inspection
Access is not possible*

WHAT DID WE DO

- Market research
- Analysis of Legal aspects
- Acquisition of drones
- On site practice
- Summary report
- Opportunities

DEVELOPMENT OF A NEW PRODUCT

Innovation

ALL WE NEED

Remote controls

- <http://atooisuv.weebly.com/>
- <http://www.dronetools.es/es/servicios.html>
- http://www.dronevision.es/fotografia_aerea/
- www.skyspecs.com
- www.cambridgeuav.com
- www.albotix.es
- www.cartodata.com
- <http://www.r2drones.com/6.html>
- <http://www.todophantom.com/>
- www.dji.com
- www.orbitgis.es
- www.marcusuav.com
- <http://www.engr.colostate.edu/ece-sr-design/AY11/quadcopter/>
- <http://www.bladehelis.com/>
- <http://www.as.northropgrumman.com/products/ghrq4a/index.h>
- <http://www.ga-asi.com/products/aircraft/predator.php>
- <http://www.sciencedaily.com/releases/2011/07/110701203725.ht>
- <http://www.uavforge.net/>
- <http://diydrones.com/>
- <http://www.helikraft-rchicopters.com/store/1909/futaba/6ex-2-r6zfs-6ex-ss.html> (picture of RC controller)
- <http://dlnmhgip6vzuc.cloudfront.net/images/products/10061-0;>
- <http://www.digi.com/products/wireless-wired-embedded-solutio>
- [rmodules/xbee-pro-xsc#overview](http://www.digi.com/products/wireless-wired-embedded-solutio)
- <http://www.iflyrc.com.au/images/xbee%20900.jpg>
- <http://www.onlineethics.org>
- <http://heighttech.com/produkte/>
- <http://intervivoro.com/otras-secciones/proyecto-drone/>
- <http://www.geosoluciones.cl/fotos-aereas-con-uav/>

Drone
Manufacturers

Models

THE LAW

Spanish Law 18/2014, article 50:

Operations with aircrafts piloted by remote control

- Two groups, MTOM under or above 25 kg
- Pilot license required
 - Includes a theoretical and practical exam
- Pilot > 18 years
- Medical certificate Class 2
- Maximum height 400 feet (120 m)
- Maximum distance to operator 500 m
- Far from urban zonas and people
- Drone Operator registration in AESA

Draft of new European Law in progress

European Aviation Safety Agency

Advance Notice of Proposed Amendment 2015-10

Introduction of a regulatory framework for the operation of drones

RMT: n/a – 31.7.2015

New categories

Figure 2: Limitations in the 'open' category: visual line of sight, maximum altitude and minimum distance with respect to uninvolved persons on the ground.

Acquisitions

SYMA X5C Explorer

DJI Inspire 1

Flight simulators

Phoenix R/C5

Flightgear 3.0

We work with all kind of structures

Bridges

Buildings

Earthworks

Tunnels

We analyze all kind of materials

Concrete

Masonry

Steel

Wood

Soil

Water

Building inspection

Environmental

BRIDGE INSPECTION

Bridge inspection

INECO'S NEXT STEPS WITH DRONES

Kick-off innovation project in August 2015

MULTIPURPOSE DRONES

LINES OF INVESTIGATION

- Certification of drone pilots
- Registration of Ineco as a drone operator
- On site training
- 3D modeling using photogrammetry
- Topographic surveying
- Thermal imaging

CERTIFICATION OF PILOTS & REGISTRATION AS DRONE OPERATOR

Spanish Law 18/2014

- Pilot - Theoretical exam
- Pilot - Practical exam
- Pilot - Flying test
- Pilot - Medical test
- Insurance
- Characteristics drone
- Safety measures
- Maintenance manual
- Risk analysis
- Flight routes

Registration

SAFETY – BEST PRACTICES

Height, limit 400 ft. (120 m)

Distance between drone and pilot, limit 500 m

No flying over cities and villages

No flying over concentrations of people

8 km distance to airports (CTR)

Always in direct visual line of contact

No flying at night

Checklist

No fly zones

No fly zones Madrid, Spain

DIFFICULTIES TO TRANSFORM INNOVATION INTO BUSINESS

Legal limitations

Investments (second drone)

Risks during flying (crashes)

Weather conditions

Battery limitations (max. 20 minutes)

Clients don't want to change

Work schedule of the pilots

How to do the pricing

ON SITE TRAINING

Bridge bearing inspection

*Viaduct in High Speed Line
Madrid-Valladolid*

ON SITE TRAINING

New road bridge construction site

3D Modeling

Viaduct in High Speed Line Madrid-Valladolid

3D Modeling

Viaduct in High Speed Line Madrid-Valladolid

3D Modeling

Construction new road bridge

Topographic surveying

Thermal imaging

Source: NEC

Thermal imaging

SOLUTIONS IN ARID CLIMATES

- Detection of sand and rocks on the train track
- Extreme climatic conditions
- Compatibility of RPAS with high speed lines
- Movements in earthworks
- Structural inspections
- IR cameras
- Digital Surface Modeling

Special interest for Haramain High Speed train Makkah-Madinah

*) Financed by:

*) Supported by:

*) Supported by:

SIMULATION: TRACK INVASION OF ROCKS

Tested on an abandoned railway line

*Automatic detection of changes
(participation: Elecnor Deimos)*

Inventions: boat-dron for bridge inspection

INTERNATIONAL SEMINAR ON DRONES FOR TRANSPORT

USE OF DRONES FOR RAILWAY INFRASTRUCTURES INSPECTIONS IN SPAIN

どうもありがとうございます

FOR MORE INFORMATION, PLEASE CONTACT:***Mr. Javier López-Villalta Navarro****Asia-Pacific Region Manager**+65 9245 8102 (SG)**+34 647 957 975 (SP)**javier.lopez@ineco.com**10 Collyer Quay**#40-22 Ocean Financial Centre**Singapore 049315****Mr. Leendert de Haan****Senior Expert**+34 609 126 276 (SP)**lhaan@ineco.com**Avenida del Partenón, 4-6**28042 Madrid**Spain*