

Urząd Miasta Poznania
Wydział Transportu i Zieleni
Oddział Miejskiego Inżyniera Ruchu

System wspierający zarządzanie ruchem

Poznań, styczeń 2016 r.

Wstęp

Z dniem 1 stycznia 2015 r. Oddział Miejskiego Inżyniera Ruchu wykonuje zadania organu zarządzającego ruchem w Poznaniu wynikające z Rozporządzenia Ministra Infrastruktury, w tym zakresie, poprzez m. in.:

- rozpatrywanie oraz zatwierdzanie organizacji ruchu na podstawie złożonych projektów,
- wydawanie zezwoleń na przeprowadzenie imprez, które powodują utrudnienia w ruchu lub wymagają korzystania z drogi w sposób szczególny,
- prowadzenie kontroli znaków drogowych, sygnalizacji świetlnej oraz urządzeń bezpieczeństwa ruchu,
- współpraca w zakresie organizacji ruchu i jego bezpieczeństwa z innymi organami,
- opiniowanie geometrii drogi w projektach budowlanych,
- bieżący nadzór nad realizacją przez ZDM zadań z zakresu inżynierii ruchu.

Realizowanie powyższych zadań obecnie jest utrudnione z uwagi na:

- nieusystematyzowane, wycinkowe, zrealizowane na przestrzeni wielu lat (różny standard), nieedytowalne projekty stałych organizacji ruchu, uniemożliwiające weryfikację istniejącej stałej organizacji ruchu w m. Poznaniu,
- brak narzędzi umożliwiających projektowanie stałych organizacji ruchu,
- przeprowadzenie pełnej kontroli okresowej pasa drogowego pod kątem zgodności z projektami stałej organizacji ruchu,
- długi okres przygotowywania przez ZDM projektów stałych organizacji ruchu, wynikających z protokołów pokontrolnych MIR, skutkuje opóźnieniami we wdrażaniu.

W związku z powyższym planuje się wdrożyć system wspierający zarządzanie ruchem, w celu realizacji powyższych zadań zgodnie z wymaganiami prawnymi. Główne części składowe systemu obrazuje schemat nr 1.

Architektura systemu wspierającego zarządzanie ruchem

Narzędzie Informatyczne

Zleceniobiorca zobowiązany będzie w ciągu 45 dni od podpisania umowy do stworzenia stacjonarnych stanowisk w siedzibie Miejskiego Inżyniera Ruchu oraz Zarządu Dróg Miejskich, jednocześnie wyposażając je w oprogramowanie związane z SWZR.

Funkcja podstawowa

Główną funkcją narzędzia informatycznego jest bieżący dostęp do utworzonej bazy danych. Użytkownik powinien mieć możliwość wglądu do całej zinwentaryzowanej sieci drogowej miasta. Powinna istnieć możliwość filtrowania wyświetlanych elementów w sposób następujący:

- oznakowanie pionowe z podziałem na poszczególne grupy znaków (A; B; C; itp.),
- oznakowanie poziome,
- urządzenia bezpieczeństwa ruchu drogowego,
- pozostałe zinwentaryzowane elementy sieci drogowej miasta,
- przystanki autobusowe z wiatami, (bez wiat),
- zatwierdzone projekty stałej organizacji ruchu do wprowadzenia, wprowadzone w terenie,
- zatwierdzone projekty stałej organizacji ruchu według terminów wprowadzenia,
- możliwość uzyskania historii zmian w oznakowaniu.

Ponadto narzędzie informatyczne powinno umożliwiać zmianę wyświetlanej mapy (rodzaju), na których zlokalizowane są elementy infrastruktury drogowej. Mapą wiodącą jest mapa zasadnicza. Jednocześnie powinna istnieć możliwość zmiany mapy wiodącej na inną, która zostanie zaproponowana przez zleceniobiorcę.

Dodatkowo narzędzie informatyczne powinno umożliwiać wgląd w metryczkę każdego elementu sieci drogowej. Powyższa metryczka powinna zawierać m. in. następujące informacje:

- nr zatwierdzenia stałej organizacji ruchu wraz z datą wprowadzenia. W przypadku niewprowadzonego w terenie projektu stałej organizacji ruchu powinna być wskazana data obowiązywania zatwierdzenia,
- odnośnik do wersji elektronicznej w formacie PDF do zatwierdzonego projektu organizacji ruchu, (w tym również do programu sterowania sygnalizacją świetlną w przypadku występowania oraz uzyskanych opinii dot. projektu organizacji ruchu. Dodatkowo powinny zostać załączone dokumenty (zeskanowane) uzyskane w trakcie przeprowadzania procedury zatwierdzenia stałej organizacji ruchu m. in. opinie, analizy audytora bezpieczeństwa ruchu drogowego, wyniki konsultacji społecznych itp.

Funkcja projektowa (aplikacja graficzna)

Głównym zadaniem aplikacji graficznej jest możliwość projektowania organizacji ruchu. Powyższa aplikacja powinna umożliwiać zaprojektowanie oraz wydrukowanie projektu organizacji ruchu, zgodnego z Rozporządzenia Ministra Infrastruktury z dnia 23 września 2003 r. w sprawie szczegółowych warunków zarządzania ruchem na drogach oraz wykonywania nadzoru nad tym zarządzaniem (Dz. U. z 2003 r., nr 177, poz. 1729, z późn. zm.).

W celu projektowania organizacji ruchu powinna istnieć możliwość przede wszystkim dokonywania dwóch zasadniczych czynności:

- a) dokonywanie zmian w istniejącej bazie danych,
 - b) wprowadzanie nowych elementów oznakowania.
- a) Poprzez zmiany w istniejącej bazie danych, należy rozumieć modyfikację istniejących elementów m. in. w zakresie zmiany lokalizacji lub usuwania poszczególnego oznakowania, zmiany kolorystyki znaków drogowych lub innych obiektów znajdujących się na mapie. Dodatkowo powinna istnieć możliwość np. zmiany przebiegów krawężników, przesuwania lub likwidowania obiektów budowlanych itp.
 - b) W celu wprowadzania nowych elementów oznakowania na mapie, należy stworzyć katalog projektowych znaków drogowych, który będzie uwzględniał wszelkie oznakowanie pionowe poziome oraz pozostałe urządzenia bezpieczeństwa ruchu drogowego, określone w załączniku nr 1-4 do rozporządzeniu Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach.

Wprowadzanie nowych elementów oznakowania powinno odbywać się poprzez wstawienie nowego obiektu na mapie, uzyskanego z zestawu projektowego oznakowania drogowego.

Wszelkie powyższe opracowania projektowe powinny być zapisywane, umożliwiając odtworzenie projektu w przedmiotowej aplikacji graficznej lub w formatach takich jak dwg, dxf, PDF itp. Jednocześnie powinna istnieć możliwość generowania projektu w wersji papierowej, w dowolnej skali oraz rozmiarze papieru.

Ponadto poprzez odpowiednie uprawnienia administratora systemu, powinna istnieć możliwość wprowadzania zmian na stałe w bazie danych.

Wykonawca powinien zdefiniować poszczególne poziomy dostępu, opisując ich charakterystykę.

Funkcje dodatkowe

Dodatkowym zadaniem aplikacji graficznej powinna być możliwość tworzenia schematów utrudnień w ruchu w formie statycznej oraz dynamicznej, w celu przekazania mieszkańcom informacji o zmianach w organizacji ruchu.

Schematy statyczne powinny być tworzone na uproszczonej mapie miasta, którą powinien zaproponować zleceniobiorca. Wskazanie utrudnień w ruchu powinno odbywać się poprzez umieszczenie na mapie linii kierunkowych o różnych kolorach (zakończone strzałkami) wraz z posadowieniem dowolnych znaków uzyskanych z zestawu projektowego oznakowania drogowego.

Ponadto narzędzie informatyczne powinno umożliwiać wprowadzanie dodatkowych informacji dotyczących np. zdarzeń drogowych na zinwentaryzowanej mapie drogowej miasta. Powyższa informacja powinna zostać wskazana na mapie w formie punktu. Jednocześnie wskazując na niego kursorem powinno się uzyskiwać dodatkowe informacje o określonym zdarzeniu.

Baza danych

Baza danych systemu wspierającego zarządzanie ruchem w mieście będzie uwzględniała inwentaryzację sieci drogowej miasta oraz zatwierdzone projekty stałej organizacji ruchu dla poszczególnych ulic miasta.

Procedura zatwierdzenia projektu stałej organizacji ruchu.

Schemat procedury zatwierdzenia stałej organizacji ruchu.

- **Inwentaryzacja sieci drogowej miasta.**

Inwentaryzacja się drogowej miasta powinna obejmować oznakowanie pionowe, poziome, urządzenia BRD oraz pozostałe elementów zlokalizowanych w pasie drogowych mających wpływ na bezpieczeństwo ruchu drogowego np. obiekty budowlane, latarnie, bramownice, ogrodzenia itp. W inwentaryzacji należy uwzględnić precyzyjnie posadowienie oznakowania (obiekty), wraz z jego

wysokością, szerokością, wielkością znaków itp. Ponadto należy uwzględnić skrajnie poszczególnych elementów drogi w stosunku do oznakowania.

Ponadto należy uwzględnić możliwość inwentaryzacji pozostałych elementów pasa drogowego takich jak; obiekty reklamowe, zieleń itp.

Zakres inwentaryzacji

Inwentaryzacją objęte będą drogi publiczne będące w zarządzie gminy Poznań tj. 1044 km.

Cały zakres został podzielony na trzy główne etapy:

I etap (2016 r.);

Północno - zachodnia część miasta znajdująca się w następujących granicach rad osiedla:

1. Kiekrz
2. Strzeszyn
3. Podolany
4. Winiary
5. Sołacz
6. Krzyżowniki – Smochowice
7. Wola
8. Ogrody
9. Jeżyce
10. Morasko – Radojewo
11. Jana III Sobieskiego i Marysienki
12. Piątkowo
- 13.

II etap (2017 r.);

Południowa część miasta znajdująca się w następujących granicach rad osiedla:

1. Św. Łazarz
2. Stary Grunwald
3. Grunwald Północ
4. Kwiatowe
5. Junikowo
6. Grunwald Południe
7. Wilda
8. Starołeka – Minikowo – Marlewo
9. Zielony Dębiec

10. Górczyn
11. Fabianowo – Kotowo
12. Świerczewo
13. Krzesiny – Pokrzywno – Goraszewo
14. Głuszyna
15. Ławica

III etap (2018 r.)

Centralna oraz wschodnia część miasta znajdująca się w następujących granicach rad osiedla:

1. Naramowice
2. Nowe Winogrody Północ
3. Nowe Winogrody Wschód
4. Nowe Winogrody Południe
5. Stare Winogrody
6. Główna
7. Antoninek – Zielencin – Kobylepole
8. Warszawskie – Pomet – Kobylepole
9. Ostrów Tumski – Śródka – Zawady – Komandoria
10. Stare Miasto
11. Rataje
12. Żegrze
13. Chartowo
14. Szczepankowo – Sławia – Krzesiny
15. Umultowo

Inwentaryzacji będą podlegały poszczególne osiedla od I do III etapu. Przewiduje się 12 miesięcy na inwentaryzację poszczególnego etapu wraz z uzyskaniem zatwierdzenia stałej organizacji ruchu dla ulic znajdujących się w danym etapie.

Kolejność przeprowadzenia procedury zatwierdzenia stałej organizacji ruchu dla konkretnej ulicy, powinna być zgodna z zakresem terenowym poszczególnych rad osiedla tzn. realizowane są wszystkie ulice znajdujące się w granicach jednej rady osiedla.

- **Analiza przez audytora bezpieczeństwa ruchu drogowego.**

Poszczególne ulice po zinwentaryzowaniu stanu istniejącego w terenie, będą podlegały analizie zgodności z obowiązującymi przepisami prawa oraz bezpieczeństwa ruchu drogowego przez audytora bezpieczeństwa ruchu drogowego powołanego przez zleceniobiorcę.

Po dokonaniu powyższej analizy audytor powinien przedstawić swoją opinię Miejskiemu Inżynierowi Ruchu, który po przeanalizowaniu opinii określa, jakie zmiany w zinwentaryzowanej sieci drogowej powinny zostać wprowadzone. Zmiany proponowane przez audytora powinny obejmować jedynie usunięcie błędów w oznakowaniu wynikających z obowiązujących przepisów prawa, natomiast generalnie nie przewiduje się wprowadzania zmian w stałej organizacji ruchu, które zmieniały sposób funkcjonowania ulic w terenie (np. odwracanie kierunków ruchu, zmiana sposobu parkowania itp.) Na podstawie powyższego zleceniobiorca opracowuje koncepcję projektu stałej organizacji ruchu.

- **Konsultacje z właściwą radą osiedla koncepcji projektu stałej organizacji ruchu.**

Opracowana koncepcja projektu stałej organizacji ruchu będzie podlegała konsultacjom z radami osiedla według następującego trybu:

1. Umieszczenie przez Zleceniobiorcę na okres 14 dni koncepcji projektu stałej organizacji ruchu na stronach Miasta i ZDM oraz przekazanie przez Zleceniobiorcę koncepcji projektu stałej organizacji ruchu do właściwych rad osiedla.
2. Zebranie przez Zleceniobiorcę uwag od mieszkańców dotyczących koncepcji projektu stałej organizacji ruchu, a następnie przeanalizowania ich przez audytora bezpieczeństwa ruchu drogowego, który przekazuje rekomendacje zasadności ich wprowadzenia (lub nie) Miejskiemu Inżynierowi Ruchu.
3. Miejski Inżynier Ruchu po uzyskaniu rekomendacji od audytora bezpieczeństwa ruchu drogowego, określa które propozycje zostają zaakceptowane.
4. Zleceniobiorca na podstawie koncepcji z uwzględnieniem zaakceptowanych przez MIR propozycji (pkt. 3), opracowuje projekt stałej organizacji ruchu.

Opublikowanie przez Zleceniobiorcę na stronach internetowych Miasta i ZDM ostatecznego projektu stałej organizacji ruchu, wraz z ustosunkowaniem się do uwag zgłoszonych przez mieszkańców.

- **Uzyskanie opinii jednostek**

Opracowany projekt stałej organizacji ruchu zleceniobiorca przekazuje w wersji papierowej do zaopiniowania następującym jednostkom:

1. Zarządu Dróg Miejskich,

2. Zarządu Transportu Miejskiego,
3. Komendy Miejskiej Policji.

Po uzyskaniu opinii powyższych jednostek, projekt stałej organizacji ruchu wraz z opiniami przekazuje się do Miejskiego Inżyniera Ruchu w celu zatwierdzenia.

- **Przedłożenie do zatwierdzenia projektu stałej organizacji ruchu Miejskiemu Inżynierowi Ruchu.**

Komplet dokumentów tj. wersja papierowa stałej organizacji ruchu wraz z uzyskanymi opiniami (dwa egzemplarze), należy przekazać do zatwierdzenia Miejskiemu Inżynierowi Ruchu. W przypadku uzyskanych opinii zawierających uwagi od poszczególnych jednostek opiniujących, Miejski Inżynier Ruchu określi zasadność wprowadzenia ich w projekcie. Zleceniobiorca będzie zobowiązany do wprowadzenia ewentualnych zmian w projekcie przed zatwierdzeniem stałej organizacji ruchu.

W przypadku zatwierdzenia projektu stałej organizacji ruchu, w ciągu 14 dni od uzyskania zatwierdzenia, należy zaktualizować bazę danych.

- **Katalog praktyk projektowania stałej organizacji ruchu oraz stosowania rozwiązań projektowych.**

Katalog praktyk projektowania stałej organizacji ruchu oraz stosowania rozwiązań projektowych jest opracowaniem technicznym określającym stosowanie rozwiązań projektowych w zakresie oznakowania pionowego, poziomego oraz pozostałych urządzeń BRD. Będzie on również zawierał wytyczne jakim powinny odpowiadać projekty organizacji ruchu przygotowywane przez Zleceniobiorcę.

Powyższe opracowanie, wstępnie przygotowane przez Oddziału Miejskiego Inżyniera Ruchu, będzie w trakcie realizacji zamówienia uzupełnianie o dodatkowe elementy przy współdziałaniu Zleceniobiorcy.

Przepisy prawne, na których powinny być oparte opracowane standardy projektowania organizacji ruchu są następujące:

- a) rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach
- b) rozporządzenie Ministra Infrastruktury z dnia 23 września 2003 r. w sprawie szczegółowych warunków zarządzania ruchem na drogach oraz wykonywania nadzoru nad tym zarządzaniem

- c) rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz.U. 1999 nr 43 poz. 430),

Przedmiotowy dokument doprecyzowuje powyższe przepisy oraz jednoznacznie powinien określać stosowanie rozwiązań projektowych w poszczególnych sytuacjach drogowych.

Sprzęt techniczny

System wspierający zarządzeni ruchem w mieście powinien być wyposażony w sprzęt techniczny umożliwiający sprawne funkcjonowanie oraz korzystanie z aplikacji.

Zleceniobiorca zobowiązany jest do dostarczenia:

- utworzenie dwóch w pełni wyposażonych stacjonarnych stanowisk do obsługi systemu w siedzibie Miejskiego Inżyniera Ruchu. Stanowiska stacjonarne powinno być wyposażone w komputer stacjonarny wraz z niezbędnym osprzętem. (stanowisko powinno umożliwiać pełną edycję bazy danych),
- utworzenie jednego stanowiska w siedzibie Zarządu Dróg Miejskich, wyposażonego w komputer stacjonarny wraz z niezbędnym osprzętem (stanowisko bez możliwości trwałej edycji bazy danych),
- monitor wielkoformatowy (min. 46 cali) z możliwością powieszenia na ścianie (w tym wieszak do monitora),
- dwa laptopy umożliwiające korzystanie z systemu w terenie, - 15,7 cali,
- ploter umożliwiający wydruki kolorowe, jednocześnie z możliwością skanowania.