Licensed Features
The following table shows the features available in Spectra Precision Survey Office based on the installed licence. Contact your dealer for more information.
	
	
	
	

	Feature
	No 
licence
	Basic licence
	Complete licence

	Managing project files

	Create, save, open, and archive Spectra Precision Survey Office (.VCE) projects.
	X
	X
	X

	Configuring projects

	Configure a project by specifying the following:
- Coordinate system
- Units of measurement
- Viewing properties
- Computations
- Baseline processing parameters
- Network adjustment parameters
- Default standard errors
- Feature definition library
	X
	X
	X

	Customize the look and feel of the user interface, and specify configuration options.
	X
	X
	X

	Upload a datum grid file or geoid file. 
	X
	X
	X

	View a list of files related to the project.
	X
	X
	X

	Preconfigure the snap mode options used most often.
	X
	X
	X

	Create or import layers to keep data in the project organized by type.
	X
	X
	X

	Importing and exporting data

	Import and export raw GNSS data.
	X
	X
	X

	Import and export raw RTK data.
	X
	X
	X

	Import and export digital level data.
	X
	X
	X

	Import and export total station data.
	X
	X
	X

	Import "as-set out" points to view delta data and identify points that are out of tolerance. (To generate an as-set out report, you must have a licence.)
	X
	X
	X

	Create custom importers and exporters to specify data based on specific needs.
	X
	X
	X

	Import and export event data.
	 
	 
	X

	Processing data

	Compute a project to determine coordinates for points.
	X
	X
	X

	Perform a site calibration.
	X
	X
	X

	Calculate and report inverse values between any two points in your project.
	X
	X
	X

	Process baselines for L1 data.
	 
	X
	X

	Perform loop closure on L1 data.
	 
	X
	X

	Adjust a network for L1 data.
	 
	X
	X

	Adjust a network for total station data.
	 
	X
	X

	Adjust a network for L1 data.
	 
	X
	X

	Process baselines for multiple-frequency GPS and GLONASS data.
	 
	 
	X

	Perform loop closure on multiple-frequency GPS and GLONASS data.
	 
	 
	X

	Adjust a network for multiple-frequency GPS and GLONASS data.
	 
	 
	X

	Process event data.
	 
	 
	X

	Viewing data

	Filter and view project data in various graphic views, including a plan view, 3D view, photo image view, and Google Earth view.
	X
	X
	X

	View point data in spreadsheets that can be easily reorganized and copied into other applications
	X
	X
	X

	View and navigate objects in a project using a familiar explorer window. 
	X
	X
	X

	Directly access Microsoft® Windows® CE-based field devices or files maintained by Office Synchronizer.
	X
	X
	X

	Add and edit textual annotations and labels for graphic views.
	X
	X
	X

	Specify an area in the Plan View to print or plot using a "plot box."
	X
	X
	X

	View as-set out point data
	X
	X
	X

	View alignments in profile.
	X
	X
	X

	Generate numerous, customizable reports, including reports on imported data, baseline processing, point derivations, mean angles, and network adjustments.
	 
	X
	X

	View vector, optical, and occupation data in spreadsheets that can be easily reorganized and copied into other applications.
	 
	X
	X

	Display GNSS session data in a chronological format to check for valid sessions.
	 
	X
	X

	Add a colour key to any surface or map.
	 
	 
	X

	Selecting data

	Choose from numerous selection options to easily and precisely select data in your project. Or, create customized selection sets in advance.
	X
	X
	X

	Editing data

	Copy, move, scale, rotate, and change elevation for processed objects, including points, observations, coordinates, and baselines.
	X
	X
	X

	Explode CAD blocks that contain objects you want to move, modify, or delete individually.
	X
	X
	X

	Create, rename, merge, and delete points in your project. 
	X
	X
	X

	Convert as-set out points to normal survey points.
	X
	X
	X

	Edit session data.
	 
	X
	X

	Edit baselines.
	 
	X
	X

	Edit PP vectors.
	 
	X
	X

	Edit RTK data.
	 
	X
	X

	Edit imported data.
	 
	X
	X

	Edit total station data.
	 
	X
	X

	Edit digital level data.
	 
	X
	X

	Edit mean angle residuals.
	 
	X
	X

	Working with features

	Import and export feature data.
	X
	X
	X

	View and edit features.
	 
	X
	X

	Process feature codes to display feature symbols and lines in the project.
	 
	X
	X

	Working with Lines

	Create and edit polylines, boundaries, break lines, and line strings.
	X
	X
	X

	Specify the elevation for a line.
	X
	X
	X

	Apply a horizontal and/or vertical offset to a line.
	 
	X
	X

	Apply a horizontal and/or vertical offset to a line.
	 
	X
	X

	Create and edit horizontal and vertical alignments.
	X
	X
	X

	Trim and extend lines.
	 
	X
	X

	Working with Surfaces

	Create surfaces and add and remove surface members. 
	X
	X
	X

	Trim a surface’s edge.
	X
	X
	X

	Create break lines, contours, profiles, and cross-sections for a surface.
	X
	X
	X

	Create a Surface Elevation Grid.
	X
	X
	X

	Check any surface cross-section by slicing vertically through the surface.
	X
	X
	X

	Add and remove boundaries for a surface.
	 
	 
	X

	Create a surface edge break line, drape a line on a surface, and add surface texture.
	 
	 
	X

	Create a cut/fill map.
	 
	 
	X

	Specify the shading on a surface or cut/fill map.
	 
	 
	X

	Create, edit, and copy a graphic view formed by slicing vertically through and perpendicular to a horizontal alignment.
	 
	 
	X

	Working with images

	View media files (for example, photo images) assigned to points and line strings.
	X
	X
	X

	Assign media files to, and remove media files from, points and line strings.
	 
	X
	X

	Using related tools

	Easily access numerous related tools and utilities, including the Coordinate System Manager and Feature Definition Manager.
	X
	X
	X

	Learning to use the software

	Access comprehensive online Help at anytime by pressing F1.
	X
	X
	X


