
Ground Control Station

SkyView

Copyright © 2013 UAS Europe AB

sales@uas-europe.com - www.uas-europe.se - +46 (0)13 - 560 22 40

UAS Europe AB - Torvingegatan 13 - SE582 78 Linköping - Sweden

What is SkyView GCS?
SkyView GCS is a Ground Control Station operator software, compliant with the internationally

accepted NATO STANAG 4586 standard for Unmanned Aircraft Systems (UAS). The standard spe-

cifies how to command and control a UAS in a controlled environment.

What makes SkyView GCS so superior?
SkyView GCS is an evolution of our previous flight proven GCS, the PRST software. An intuitive

user interface reduces training and support costs and makes the operator confident in critical de-

cision making. You as a customer, can customize SkyView GCS and make it work with pretty much

any UAV on the market today.

Why should we choose SkyView GCS?
Our SkyView GCS is the cost efficient, field proven solution that works. It is constantly adopting

evolving standards, making it the perfect choice for future collaborations. Intuitive multiple vehi-

cle support makes it the only GCS you need—today and tomorrow.

Ground Control Station

SkyView

Copyright © 2013 UAS Europe AB

sales@uas-europe.com - www.uas-europe.se - +46 (0)13 - 560 22 40

UAS Europe AB - Torvingegatan 13 - SE582 78 Linköping - Sweden

Features Lite Operator Developer

- Simultaneous Vehicle Connections 1 Unlimited * Unlimited *

- Subsystem Status (Alarm Notifications)

- Engine

- Data View

- Vehicle Specific

- Flight Director (HUD)

- Mission

- Loiter

- Map Lite

- Network Overview

- Send Message

- Data link Control

- Pedestal Control

- Replay Control

- Predicted Elevation Profile

- Mission Elevation Profile

- Map with WMS map server support

- FalconView Maps

- FalconView Threat File Import

- FalconView Drawing File Import

- Google Drawing File Import (.kml, .kmz)

- Terrain Display

- Video with Camera Control

- Reconfigurable Game Pad Camera Control

- IFF support (for transponders)

- Stores Management for dropping items

- Laser Range Finder

- Offline Mission Planner

- Video Software Development Kit

- Display Software Development Kit

- UAS NATO STANAG 4586 Simulator

- User forum **

- Free upgrades **

* Limited only by the hardware and the operator

** Valid 12 months after purchase

Compare editions

