Mgr inż. Tomasz Templin
Prof. dr hab. inż. Stanisław Oszczak

Katedra Geodezji Satelitarnej i Nawigacji
Wydział Geodezji i Gospodarki Przestrzennej
Uniwersytet Warmińsko-Mazurski w Olsztynie

Wykorzystanie technik satelitarnych i informatycznych do poprawy bezpieczeństwa ruchu drogowego.
Abstract

The paper presents the basic principles that govern the GPS/GSM-based GIS system of localization of car accidents. The accomplished results of experimental works and elaboration of system for transmission and storing the measurement data are given. The system was developed in the Department of Satellite Geodesy and Navigation at the University of Warmia and Mazury in Olsztyn. The paper also presents the results of analysis of practical measurement accuracy carried out by police officers using GPS technology.
Streszczenie

W artykule przedstawiono możliwości wykorzystania satelitarnych technik pomiarowych w procesie zbierania informacji o zdarzeniach drogowych. Omówiono opracowane w Katedrze Geodezji Satelitarnej i Nawigacji UWM rozwiązanie techniczne, zasadę działania systemu oraz budowę przykładowego zestawu pomiarowego. Zaprezentowano wyniki przeprowadzonych badań, uzyskiwane dokładności, perspektywy rozwoju zastosowanych technologii pomiarowych oraz możliwości wdrożenia w ramach istniejących systemów monitorowania zdarzeń drogowych.

1. Wprowadzenie

Wypadki drogowe są bardzo ważnym społecznym i ekonomicznym problemem Polski. Bezpieczeństwo ruchu drogowego dotyczy każdego z nas. Będąc czynnym uczestnikiem ruchu drogowego jesteśmy bezpośrednio zainteresowani wysokim poziomem bezpieczeństwa na drogach [1]. Stale zwiększające się natężenie ruchu drogowego oraz niewydolność systemu komunikacyjnego są podstawowymi przyczynami zdarzeń drogowych w naszym kraju. Doliczając do nich brawurę oraz agresję kierowców, a także nie zawsze właściwy stan techniczny pojazdów, obraz jazdy po polskich drogach może przerażać [2].

Wyniki prowadzonych badań wskazują, że Polska jest krajem z wyjątkowo wysoką liczbą ofiar śmiertelnych wśród uczestników wypadków drogowych. Zespół Katedry Geodezji Satelitarnej i Nawigacji, UWM w Olsztynie prowadzi stałe działania zmierzające do wykorzystania możliwości nowoczesnych, satelitarnych technik pomiarowych w celu zwiększenia bezpieczeństwa zarówno w komunikacji drogowej, śródlądowej oraz lotniczej.
W ramach prowadzonych działań uruchomiony został w roku 2001 projekt celowy KBN pn. „System Informacji Geograficznej dla monitorowania zdarzeń drogowych województwa pomorskiego za pomocą techniki satelitarnej GPS” mający na celu intensyfikację prac związanych z poprawą Bezpieczeństwa Ruchu Drogowego (BRD) oraz podjęciem systemowych działań w celu zmniejszenia zagrożenia zdrowia i życia użytkowników dróg w Polsce [3], [4].
W roku 2003 zrealizowany został w regionie Warmii i Mazur projekt celowy KBN pn. „System bezpieczeństwa powszechnego i ochrony środowiska dla rozwoju eko-turystyki w regionie Warmii i Mazur w oparciu o pomiary GPS, Bazę Danych Topograficznych, mapy oraz zobrazowania satelitarne i fotogrametryczne”.

Podstawowym celem realizowanych projektów było podniesienie na wybranym obszarze bezpieczeństwa publicznego, w tym bezpieczeństwa ruchu drogowego poprzez budowę nowoczesnych systemów zbierania danych o zagrożeniach na drodze, ich przetwarzanie i udostępnianie.

2. System zbierania danych o zdarzeniach drogowych
Prowadzenie skutecznej polityki w zakresie bezpieczeństwa ruchu drogowego jest zbyt złożonym problemem, by mógł być on rozwiązany przez stosowanie prostych środków prewencyjnych w sposób doraźny, bez systemowego ich skoordynowania. Wdrożone projekty realizowany są zgodnie z założeniami określonymi w Krajowym Programie BRD „GAMBIT” jako – „system informacji o brd” [5].
Realizacja tego zagadnienia wymaga między innymi:

· usprawnienia policyjnego systemu zbierania danych o zdarzeniach drogowych,

· utworzenia wojewódzkich baz danych o zdarzeniach drogowych, obejmujących dodatkową informację o dokładnej lokalizacji zdarzenia.

W trakcie przygotowania i wdrożenia systemu dla obszaru pilotażowego przygotowano kompleksowe rozwiązanie gotowe do zastosowanie na większym obszarze. Wykonano szereg badań i pomiarów umożliwiających wybór optymalnych rozwiązań technicznych, eliminację błędów i niedociągnięć. Na podstawie uzyskanych wyników przygotowano szereg wniosków i zaleceń umożliwiających znaczne obniżenie kosztów w przypadku wdrożenia systemu na obszarze województwa i kraju.
[image: image1.png]

Rys. 1. Mapa tematyczna z lokalizacją zdarzeń drogowych na terenie miasta Gdańska w skali 1:10 000

Wykorzystanie uzyskanych w ramach pilotażu danych o dokładnej lokalizacji zdarzeń drogowych, z zastosowaniem najnowszych technologii satelitarnych GPS oraz teleinformatycznych DGPS/GPRS, daje szansę podniesienia efektywności prowadzonych działań społecznych w zakresie bezpieczeństwa ruchu drogowego. Utworzony system pozwala na prowadzenie szczegółowych analiz zdarzeń drogowych z podziałem na ich lokalizację, jednostki organizacyjne, rodzaje dróg, cechy sprawców i wiele innych dodatkowych czynników. Daje to możliwość przygotowywania dodatkowych akcji operacyjnych realizowanych przez policję, ale także akcji prewencyjnych i edukacyjnych realizowanych przez organizację pozarządowe. Prowadzenie akcji edukacyjnych w oparciu o aktualne, precyzyjne dane dla regionu daje szansę poprawy świadomości społeczeństwa na temat poziomu zagrożenia zdrowia i życia w ruchu drogowym [6], [7]. Upowszechnienie raportów i publikacji dotyczących bezpieczeństwa ruchu drogowego (w tym informacji o miejscach niebezpiecznych, liczbie wypadków i ich skutkach) szerokiej opinii publicznej pozwoli na wywołanie pozytywnych zmiany zachowań uczestników ruchu drogowego.

3. Precyzyjna lokalizacja zdarzeń z wykorzystaniem technologii DGPS/GPRS na przykładzie województwa pomorskiego
W obszarze zabudowanym występują istotne ograniczenia wykorzystania technologii satelitarnej związane z gęstą, wysoką zabudową stanowiącą istotną przeszkodę dla sygnału satelitów GPS. Sytuacja taka prowadzi często do obniżenia uzyskiwanych dokładności i znacznie utrudnia wykonanie szybkiego, dokładnego pomiaru pozycji.

W celu podniesienia dokładności i wiarygodności wykonywanych w warunkach miejskich pomiarów satelitarnych lokalizacja zdarzeń drogowych oparta została o sygnał z sieci permanentnych stacji referencyjnych DGPS/RTK. Wysyłające w czasie rzeczywistym poprawki DGPS/RTK, stanowią źródło korekcji DGPS dla wykorzystywanych w terenie mobilnych zestawów pomiarowych GPS, zapewniając wymagany przez inżynierów drogowych poziom dokładności uzyskiwanych wyników.

[image: image2.jpg]SCHEMAT FUNKCJONOWANIA SYSTEMU

na przykladzie wojewddztwa pomorskiego

SYSTEM REFERENCYJNY ODBIORNIK GPS ' KOREKEJE DGPS—

TELFONIA GSM,
100m, PAKIETOWA TRANSMIS JA
Ay DANYCH GPRS

LOKALIZAC J4 Z0ARZENIA 28 ?DMDEA
SVSTEMU REFERENCY JNEGD WSPOLRZEDNE ZDARZENIA DROGOWEGD

DANE PREEWAZYWANE 2 SYSTEMU SEWIK,
WRAZ 2 KARTAMI ZDARZEN DROBOWYCH fbez rformacii csobovyeh)

RAPORTY STRONY INTERNETOWE

Rys. 2. Schemat funkcjonowania systemu na przykładzie województwa pomorskiego

Dotychczas podstawowym źródłem danych o zdarzeniach drogowych były policyjne zbiory danych o wypadkach i kolizjach drogowych, gromadzone w ramach policyjnego systemu SEWIK (System Ewidencji Wypadków i Kolizji). Główny mankament dostępnych danych stanowiła mało dokładna lokalizacja zdarzeń drogowych.
Na terenie województwa pomorskiego zespół Katedry Geodezji Satelitarnej i Nawigacji przeprowadził szereg badań zmierzających do wykorzystania technologii satelitarnego pozycjonowania dla potrzeb systemu monitorowania zdarzeń drogowych. Czynności pomiarowe zostały dostosowane do policyjnej procedury obsługi miejsca zdarzenia. Wyposażono jednostki policyjne w 7 zestawów pomiarowych, które na co dzień wspomagają ich pracę.

Lokalizacja zdarzeń drogowych z wykorzystaniem techniki DGPS/RTK odbywa się z zastosowaniem dwóch odbiorników GPS. Jeden z nich (ang. Base Station), to najbliższa dostępna aktywna stacja referencyjna. Stacja referencyjna w sposób ciągły transmituje (w interwale 1-sekundowym) ogólnie dostępne depesze radiowe pozwalające na pracę metodą DGPS/RTK. Drugi, ruchomy odbiornik określa swoją pozycję i poprawia ją, wykorzystując odebrane ze stacji pakiety danych.

Postawiony cel wymagający lokalizacji zdarzeń na dużym, często zróżnicowanym pod względem urbanistycznym obszarze wymaga użycia niezawodnej bezprzewodowej technologii transmisji danych. Transmisja poprawek odbywa się z wykorzystaniem pakietowej transmisji danych GPRS (ang. General Packet Radio Services).
Katedra Geodezji Satelitarnej i Nawigacji, w ramach realizowanych projektów celowych KBN uruchomiła w latach 2000-2005 stacje referencyjne w Olsztynie, Elblągu, Giżycku, Gdańsku, Gdyni, Sopocie. Sieć wielofunkcyjnych, permanentnych stacji GPS uruchomiona została w czerwcu 2008r. na terenie całej Polski w ramach projektu ASG‑EUPOS realizowanego przez Główny Urząd Geodezji i Kartografii.
[image: image3.png]OreC

Contrum Zarzadaisce
sucia ishicjaca

sila nowo akiadana

istniejaca lub planowana sicia EPN

14925 CEST]

Rys. 3 Zasięg stacji referencyjnych DGPS/RTK utworzonych w ramach projektu ASG-EUPOS (źródło: www.asg-eupos.gov.pl)
Szybko rozwijające się nowoczesne metody teletransmisji danych otwierają coraz szersze możliwości stosowania systemu DGPS/RTK. Wybrana technologia przesyłania danych poprzez GPRS/EDGE zapewnia ciągłość i niezawodność transmisji, a tym samym – prawidłowe funkcjonowanie całego systemu.
Technika DGPS pozwala w znacznym stopniu poprawić dokładności oraz wyeliminować niedoskonałości pomiaru w trybie autonomicznym. Uzyskiwane wysokie dokładności wyznaczania pozycji w czasie rzeczywistym otwierają możliwości zbierania dużej ilości cennych danych pomiarowych dla tworzenia systemów informacji terenowej i topograficznych baz danych.

3. Wyniki pomiarów
Ustalenie zakresu i sposobu zastosowania tanich odbiorników GPS do ewidencji zdarzeń nastąpiło po wykonaniu wszechstronnych badań dostępnych odbiorników satelitarnych w zakresie spełnienia przez nie podstawowych parametrów nawigacyjnych, takich jak: dokładność, dostępność, ciągłość oraz wiarygodność. Szczególną uwagę zwrócono na cechy użytkowe odbiornika takie jak: prostota obsługi, odporność na wstrząsy, duży czytelny wyświetlacz, wbudowana mapa, możliwość wykorzystania dodatkowych akcesoriów. Uwzględnienie wymienionych elementów zapewnia ich prawidłowe, bezawaryjne funkcjonowanie oraz bezproblemową obsługę przez użytkowników systemu.

Wykonane przy współpracy telefonii komórkowej PLUS GSM badania związane z zastosowaniem technologii GPRS do transmisji poprawek DGPS/RTK ze stacji referencyjnej pozwoliły na stworzenie przenośnego zestawu pomiarowego. Zestaw pomiarowy składa się z odbiornika Garmin eTrex Legend z wbudowaną mapą województwa, terminala GPRS, anteny, baterii o podwyższonym czasie pracy, ładowarki.

[image: image4.png]

Rys. 4. Przenośny zestaw pomiarowy DGPS/GPRS

Prowadzone doświadczenia obejmowały pomiar pozycji zdarzenia z wykorzystaniem odbiornika GPS w trybie autonomicznym oraz w trybie różnicowym (DGPS) z transmisją poprawek za pomocą pakietowej teletransmisji danych GPRS. Dokładności lokalizacji zdarzeń drogowych z wykorzystaniem systemu GPS w trybie autonomicznym zostały określone na podstawie pomiarów wykonanych przez policjantów i przedstawione zostały na poniższym diagramie.

[image: image5.jpg]Metoda absolutna - dokladnos¢ lokalizacji
zdarzen drogowych

Dokladnosé

Rys. 5. Dokładność lokalizacji zdarzeń drogowych osiągane z wykorzystaniem autonomicznej metody pomiaru
Przykładowe dokładności pomiaru DGPS/GPRS z zastosowaniem odbiornika Garmin przedstawiono na poniższym rysunku, dla wybranych punktów na terenie miasta Żukowa. Pozycja punktu pomierzona została z wykorzystaniem poprawek przesyłanych za pomocą transmisji GPRS ze stacji referencyjnej w Gdańsku. Średni błąd x, y wyznaczenia pozycji DGPS odbiornika Garmin wyniósł Mpxy=2,08 m.

[image: image6.jpg]Blad éredni xy wyznaczenia pozycji
2 wykorzystaniem technologii DGPSIRTK

1257 D6PS
124500P8
1085 DGPS
1226 0P8
1235 00P8
1208 D0P8
1244 D6P8

Rys. 6. Błąd średni x, y wyznaczenia pozycji z wykorzystaniem technologii DGPS/GPR
4. Podsumowanie
Dotychczas uzyskane wyniki pozwalają stwierdzić, że budowa nowoczesnego
systemu precyzyjnej lokalizacji zdarzeń drogowych oprócz realnej poprawy
bezpieczeństwa umożliwia prowadzenie polityki bezpieczeństwa dostosowanej do
specyfiki i potrzeb miasta/regionu oraz podejmowanie właściwych działań
profilaktycznych na jego obszarze.
Obecnie funkcjonujący system lokalizacji zdarzeń drogowych umożliwia jedynie gromadzenie danych z opisowym materiałem, pozwalającym na analizę okoliczności zdarzeń drogowych. Wprowadzenie do systemu precyzyjnej lokalizacji miejsca zdarzenia, umożliwia wielokierunkową analizę przyczyn pojedynczego zdarzenia oraz podejmowanie prewencyjnych decyzji projektowo-planistycznych.

Wyposażenie służb policji drogowej w zestawy pomiarowe DGPS pozwala na wyraźną poprawę uzyskiwanych dokładności lokalizacji, rejestrację i przesyłanie w czasie rzeczywistym informacji o zagrożeniach i zdarzeniach zachodzących w regionie.
Szansą na rozwój systemu staje się wykorzystanie dostępnych dla obszaru całej Polski od czerwca 2008r. serwisów świadczonych w ramach wielofunkcyjnego systemu precyzyjnego pozycjonowania satelitarnego ASG-EUPOS. System należy do rodziny naziemnych, nawigacyjnych systemów referencyjnych wykorzystywanych przez administrację publiczną, instytucje państwowe, przedsiębiorców i zwykłych obywateli. Referencyjne systemy nawigacyjne w połączeniu z bazami informacji geograficznej GIS pozwolą na zbierania informacji o przestrzennej lokalizacji zdarzeń W ramach systemu świadczone są następujące usługi:

· KodGis - udostępniający w czasie rzeczywistym dane korekcyjne RTCM z wybranej stacji referencyjnej, pozwalający w zależności od zastosowanego sprzętu GNSS prowadzić pomiary i nawigację z dokładnościami wskazań położenia lepszymi niż 0,25m.

· Nawgeo - dostarczający w czasie rzeczywistym dane korekcyjne RTCM/RTK/VRS/FKP z wybranej lub wygenerowanej wirtualnej stacji referencyjnej, pozwalający w zależności od zastosowanego sprzętu GNSS i rodzaju poprawki prowadzić pomiary i nawigację z dokładnościami wskazań położenia lepszymi niż 0.03 m w poziomie i 0.05m w pionie.

· Nawis - udostępniający w czasie rzeczywistym dane korekcyjne RTCM z wybranej stacji referencyjnej, pozwalający w zależności od zastosowanego sprzętu GNSS na prowadzenie pomiarów i nawigacji z dokładnościami wskazań położenia lepszymi niż 1,0 m.

Automatyzacja procesu inwentaryzacji zagrożeń usprawnia i przyśpiesza proces ich obsługi, umożliwia bieżące monitorowanie rozkładu zdarzeń i innych niebezpieczeństw oraz wdrażenie interaktywnych, inteligentnych systemów dla usprawnienia ruchu drogowego. Budowa nowoczesnego systemu precyzyjnej lokalizacji zagrożeń oprócz realnej poprawy bezpieczeństwa pozwala na prowadzenie polityki bezpieczeństwa dostosowanej do specyfiki i potrzeb regionu oraz podejmowanie właściwych działań profilaktycznych. Oprócz informacji o kolizjach i wypadkach dodatkowo mogą być przesyłane informacje dotyczące innych zagrożeń występujących na danym obszarze.
Naturalnym kierunkiem rozwoju systemu jest instalacja inteligentnych tablic świetlnych na wybranych obszarach przekazujących podróżnym aktualne informacje o zagrożeniach na drodze, występujących utrudnieniach i zatorach, proponowanych objazdach, itp. System zarządzający powinien zapewniać prezentację aktualnych, odpowiednio dobranych informacji, przesyłanych z bazy danych o zagrożeniach na drodze. Dodatkowo dane przechowywane w bazie powinny być dystrybuowane do zainteresowanych podmiotów oraz odbiorców indywidualnych wyposażonych w inteligentne, samochodowe systemy nawigacji satelitarnej jako źródło informacji o przeszkodach na drodze.
Literatura
1. Templin T., Oszczak B., Precyzyjna lokalizacja zdarzeń drogowych z wykorzystaniem satelitarnych technik DGPS/RTK i teletransmisji GPRS, Prace Naukowe Politechniki Radomskiej, Elektryka 1(9), Radom 2005, str. 317-322.
2. Piechowicz K., Technologie satelitarne w warmińsko-mazurskiem BRD, Polskie Drogi 2008r.

3. Kunikowski J., Wiedza i edukacja dla bezpieczeństwa, Fundacja Rozwoju Edukacji Europejskiej i Bezpieczeństwa, Warszawa, 2002;

4. Oszczak S., Templin T., Sławiński R., System Informacji Geograficznej dla monitorowania zdarzeń drogowych województwa pomorskiego za pomocą techniki satelitarnej GPS, Transport Nr 1 (17) 2003, Prace Naukowe Politechniki Radomskiej;

5. Krystek R., Założenia dla krajowego programu ruchu drogowego – GAMBIT 2000 – Międzynarodowe Seminarium GAMBIT 2000, Gdańsk, 2000r.
6. Oszczak S., Geodezja i nawigacja a bezpieczeństwo ruchu drogowego, Olsztyn 2004r.

7. Oszczak S., Wykorzystanie satelitarnego systemu pozycjonowania GPS dla poprawy bezpieczeństwa ruchu drogowego, V Ogólnopolska Konferencja nt. Poprawa warunków bezpieczeństwa dzieci i młodzieży w ruchu drogowym, Łódź, 17 grudnia 2003

