

Eesti maanteetranspordi intelligentsete transpordisüsteemide kontseptsioon

AS Teede Tehnokeskus / OÜ Stratum

2010-23/2

MAANTEEAMET

Tallinn 2010

Uurimistöö koostamisel osalesid:

Marek Truu (AS Teede Tehnokeskus)

Luule Kaal (AS Teede Tehnokeskus)

Stanislav Metlitski (AS Teede Tehnokeskus)

Margus Nigol (Stratum OÜ)

Ain Kendra (Ramboll Eesti AS)

Dago Antov (Tallinna Tehnikaülikool, Teedeinstituut)

Jüri Lavrentjev (Tallinna Tehnikaülikool, Mehaanikainstituut)

Sulev Sannik (Tallinna Tehnikakõrgkool)

Risto Kulmala (VTT, Soome)

Uurimistöö valmimisele aitasid kaasa:

Toomas Haidak (Majandus- ja kommunikatsiooniministeerium)

Toomas Henno (Tartu linnavalitsus)

Risto Pomerants (Tallinna linnakantselei)

Tiit Siimon (Tallinna Transpordiamet)

Veiko Kommusaar (Siseministeerium)

Riho Tänak (Politsei- ja Piirivalveamet)

Reigo Ude (Maanteeamet)

Andrus Kross (Maanteeamet)

Siim Vaikmaa (Maanteeamet)

EESTI MAANTEETRANSPORDI INTELLIGENTSETE TRANSPORDISÜSTEEMIDE KONTSEPTSIOON

Vastutav teostaja: Marek Truu

Projektijuht

Tallinn, 2010

SISUKORD

SISUKORD	4
MIS: ITS OLEMUS	5
KUS: EESTI ITS VALDKONNA OLUKORD	6
KELLELE: ITS KLIENDID	8
Teekasutajad	8
Taristuhaldajad ja muud transpordi riiklikud korraldajad	8
Transpordisüsteemide muud kasutajad	9
MIKS: ITS ARENDAMISE VAJADUS	9
MIDA: ITS ARENDAMISE EELISVALDKONNAD	11
ITS kergliikluse ja ühistranspordi soodustamiseks	14
ITS mootorsõidukijuhtidele tõhusa ja ohutu liiklemise soodustamiseks	15
ITS transpordisüsteemi riiklikele korraldajatele ja avaliku taristu haldajatele transpordisüsteemi kvaliteedi tõstmiseks	16
ITS kasutamine transpordisüsteemi tugiteenuste osutamiseks ning muude teenuste osutamiseks	17
KUIDAS: ITS ARENDAMISE KORRALDAMINE	18
Koostöö motiveerimine kohalikul ja rahvusvahelisel tasandil	19
Arendustöö ITS rakendamiseks	20
ITS andmekeskuse töö korraldamine	20
Seadusandliku baasi täpsustamine ITS rakendamiseks	22
Ettepanekud edasiste tegevuste kavandamiseks	23
OSALEJAD	25

MIS: ITS OLEMUS

Intelligentsete transpordisüsteemid e. ITS (*Intelligent Transport Systems*) - nüüdisaegsed rakendused, mis kasutavad info- ja sidetehnoloogiat transpordis ning mille abil osutatakse uuenduslikke transpordisüsteemi (eelkõige liikluse) korraldamisega seotud teenuseid mitmesugustele kasutajatele.

Transpordisüsteem on teenuste kogum, mis aitab inimestel ja kaupadel erinevate sihtkohtade vahel liikuda, hõlmates taristut (teed, tänavad, sillad, raudteed, sadamad, lennuväljad, jaotuskeskused jne.), transpordiettevõtteid ja veovahendeid, tugiettevõtteid (bensiinijaamad, kindlustus, teede korrashoid, infosüsteemid, konsultatsioonifirmad jne), transpordi juhtimist, reguleerimist ja seadusandlust (transpordialane seadusandlus, maksusüsteem, rahvusvahelised lepingud, regiooni ja linna prioriteedid jne.). Maantee transpordisüsteemi vahetuteks kasutajateks on teekasutajad nii sõidukites (juhid ja reisijad) kui jalgsi liikudes, kaudseteks kasutajateks aga näiteks maanteetranspordi taristu haldajad ja sama valdkonna ettevõtjad, sõidukiparkide haldajad ja hädaabiteenuste pakkujad. Transpordisüsteemi tõhusus mõjutab olulisel määral majanduskeskkonna atraktiivsust ja konkurentsivõimet. Transpordi tõhususe tagamine tähendab liikuvuse (paremate juurdepääsutingimuste) tagamist arvestades seejuures muid heaolu kriteeriume - liiklusohutust ja keskkonnasäästu.

ITS eesmärk - tagada ühiskonna heaolu kasv transpordisüsteemi tõhususe näitajate suurendamise kaudu:

- liikuvus (*mobility*) - ligipääsetavus
- ohutus (*safety*) – liiklusohutus, turvalisus
- kestlikkus (*sustainability*) - keskkonna- ja energiasäästlikkus

Kasu ITS rakendamisest on seega saavutatav ja mõõdetav üksnes transpordisüsteemile seatud eesmärkide täitmise kaudu.

Näiteid tüüpilistest ITS rakendustest:

- transpordiliikidevahelised e. multimodaalsed süsteemid, mis aitavad reisijatel "hüpata" ühelt liigilt teisele või korraldada kaubavedu
- adaptiivsed liikluskorraldusvahendid, mis reguleerivad liiklust sõltuvalt liiklustingimustest
- sõidukitesised süsteemid, nt. navigaatorid, elektrooniline stabiilsuskontroll
- ohutust tõstvad tehnoloogiad, mis arvestavad sõiduki paiknemist teiste objektide suhtes, kohanduv kiirusehoidja
- liiklejate teavitussüsteemid

KUS: EESTI ITS VALDKONNA OLUKORD

ITS arendamine on Eestis varasematel aastatel olnud peamiselt seotud teede haldamise vajadustega. Teekasutajate otsesest vajadusest lähtuvate ITS rakenduste arendamine on hoogustunud alles viimastel aastatel. Samas on rakendustes kasutatavad andmed erinevates andmekogudes ja formaatides ega ole lihtsalt kasutatavad. Sellisest praktikast tulenevalt on ka mõistetav, et erasektori võimalused erinevate avalike teenuste arendamisel on olnud üsna piiratud ning rakendused on peamiselt arendatud avaliku sektori poolt avalike funktsioonide täitmiseks.

Näiteid avaliku sektori ITS rakendustest Eestis:

- automaatne liiklusloendus- ja klassifitseerimissüsteem (teede rahastamiseks, kavandamiseks, projekteerimiseks)
- kiiruskaamerate süsteem (automaatne liiklusjärelvalve ja rikkumiste menetlemise süsteem)

- teeilma infosüsteem (tee hoolde planeerimise tugisüsteem, info osaliselt avalikkusele kättesaadav)
- teekaamerate infosüsteem (tee hoolde planeerimise tugisüsteem, avalikkuse teavitamise funktsioon)
- e-politsei
- maanteeinfo kajastamine veebis
- operatiivsõidukite jälgimise ja juhtimise süsteem
- ühistranspordi infosüsteemid (ÜTRIS, peatus.ee, tallinn.ee, tak.ee) - rong, buss, troll, tramm
- kiiruste ja muu teabega infotablood maanteedel
- muutuva teabega liiklusmärgid maanteedel
- adaptiivsed foorisüsteemid
- järelevalvesüsteemid riigipiiril

Näiteid erasektori ITS rakendustest Eestis:

- vabadest parkimiskohtadest teavitamine üksikparklates
- mobiilsed tasumissüsteemid parkimises ja ühistranspordis
- lähima parkla otsimise kaardirakendus (üksikoperaator parkimine.ee)
- kommertssõidukite mobiilsed jälgimissüsteemid, veoste jälgimine ja juhtimine
- reisiplaneerijad

Üldistatult võib öelda, et ITS rakendamine on olnud teekasutajaid silmas pidades pigem juhuslikku laadi ega toeta piisavalt transpordisüsteemi tõhusat kasutamist. Paljude ITS rakenduste näol on tegu üksikute operaatorite tegevusega, mis ei avalda transpordisüsteemi üldiste eesmärkide seisukohalt märkimisväärset toimet. Sellised ITS üksikrakendused lahendavad või toetavad osade teekasutajate

transpordiga seotud vajadusi, kuid jäävad kitsaid huvisid arvestava arendamise tõttu sageli suurele osale teekasutajatest mittekasutatavateks nende kohmakuse, piiratud toimivuse, vähese täpsuse või puuduliku usaldusväärsuse tõttu.

Positiivsena saab ITS valdkonnas välja tuua Maanteeameti tegevuse „TARK TEE“ projektis erineva tee- ja liiklusinfo koondamisega ühte andmekeskusesse. Siseministeerium on algatanud tegevused eCall rakendamise võimaldamiseks ning on Euroopa Komisjoniga ka allkirjastanud vastastikuse mõistmise memorandumi (MoU).

KELLELE: ITS KLIENDID

ITS kui transpordi tugisüsteem on eeskätt mõeldud transpordisüsteemi teenuste lõppkasutajatele e. teekasutajatele, aga mitte ainult. ITS klientideks on ka väga erinevad mitte-teekasutajad nagu transpordisüsteemi kavandamise ja haldamisega seotud osapooled, sõidukite omanikud/valdajad ning paljud teised.

Näiteid ITS klientidest: ,arvestades:

Teekasutajad

- Kergliiklejad ja ühistranspordi reisijad
 - jalakäijad, ratturid ...
 - ühistranspordi kasutajad
- Mootorsõidukijuhid
 - liikumisvahend: mopeed, raskeveok, takso, buss, sõiduauto ...
 - reisi liik: töösõit, tööle- ja kojusõit, puhkusesõit ...
 - prioriteetsus: alarmsõiduk, ühissõiduk, muu sõiduk ...
 - sotsiaalne grupp: algaja, noor, eakas, puudega ...
 - seisund: jooles, väsinud, ...

Taristuhaldajad ja muud transpordi riiklikud korraldajad

- taristuhaldajad ja haldamisega seotud teenuste osutajad

- maanteede haldajad
- kohalike teede haldajad
- terminalide (sadamad, lennuväljad, raudteed, ühistransporditerminalid jm) haldajad
- veeremi ja juhtimisõigusega seotud teenuste osutajad
 - ühistranspordi korraldaja
 - veonduse korraldaja
 - juhtimisõigusega seotud tegevuste korraldaja
- liiklus- ja muu järelevalvega seotud teenused

Transpordisüsteemide muud kasutajad

- veoettevõtted (reisi- ja kaubavedu)
- logistikaettevõtted
- sõidukite omanikud ja valdajad
- operatiivteenistused
- IT- ja sideettevõtted

MIKS: ITS ARENDAMISE VAJADUS

Euroopa transpordisüsteemi võimet tagada oma kodanike tõhusam liikuvus takistavad mitmed olulised tegurid. Liiklusummikud mõjutavad ca 10% teedevõrgust ning nende aastased kulud ulatuvad 0,9-1,5%-ni Euroopa Liidu SKP'st. Maanteetranspordist pärineb 72% transpordisüsteemi CO₂ heidetest, suurenedes perioodil 1990-2005 32%. 2006. aastal hukkus Euroopa Liidu riikides liiklusõnnetustes üle 40 000 inimese. Seejuures on aastateks 2000-2020 on prognoositud kaubavedude 50% ja reisijavedude 35% kasvu.

Transpordisüsteemi arengu suurimaks väljakutseks on parendada liikuvust, teenuste saadavust ja ligipääsetavust ja seeläbi majanduse konkurentsivõimet ning samal ajal vähendada transpordi poolt tekitatavaid negatiivseid mõjusid nii teekasutajatele kui (elu)keskkonnale. ITS vajadus maanteetranspordis on seega suuresti seotud maanteetranspordi poolt tekitatavate kasvavate probleemidega. Need probleemid tulenevad paljuski majanduse arenguga paratamatult kaasnevast nõudluse ja seega ka liikuvuse kasvust, mida ei suudeta planeeringute kaudu piisavalt ohjata. Suur osa sellisest nõudluse kasvust on seotud ka valglinnastumisega, mis suurendab lisaks otsest sõltuvust isiklikust sõiduautost ning kasvatab läbisõitu. Sarnased probleemid esinevad suuremal või vähemal määral pea kõikjal maailmas, mistõttu paljudes riikides on jõutud tõdemuseni, et ainuüksi traditsiooniliste, valdavalt kallite teedehituslike meetmetega ei ole võimalik tagada transpordisüsteemide oodatud arengut.

Võttes arvesse, et IT- ja sidetehnoloogiad on arenenud tasemele, millised võimaldavad neid majanduslikult otstarbekalt rakendada maanteetranspordi paremaks korraldamiseks ning võimalusi paljude transpordiprobleemide vähendamiseks või koguni lahendamiseks. Kaasaegsete tehnoloogiatega on võimalik välja töötada lahendused, mis toimivad üle Euroopa Liidu, arvestades siiski riikide või regioonide spetsiifiliste vajadustega, ning tagada transpordisüsteemis liikuvus,

ohutus ja kestlikkus. See on ka põhjus, miks ITS on võetud Euroopa Liidu poolt üheks transpordi eelisarendatavaks valdkonnaks. Teistes transpordiliikides on sarnastel tehnoloogiatel põhinevad lahendused olnud koordineeritult kasutusel ka seni. Maanteetranspordiga koos on aga otstarbekas käsitleda ka maanteetranspordiga seonduvaid transpordiliikideüleseid ITS rakendusi.

ITS ühtlustatud arengu tagamiseks võttis Euroopa Komisjon 16.12.2008 vastu ITS tegevuskava (Action Plan), millega tehti muuhulgas ettepanek vastava juhindi (direktiivi) vastuvõtmiseks. ITS juhind 2010/40/EL, millise eesmärk on seada ITS valdkonna arendamise ühtne raamistik kogu Euroopa Liidu jaoks, võeti Euroopa Liidu Nõukogu ja Euroopa Parlamendi poolt vastu 7.06.2010 ja jõustus 27.08.2010. Kõnealune juhind sätestab ITS arendamise osas prioriteetsed valdkonnad ja meetmed (juhindi artiklid 2 ja 3) ning Euroopa Liidu liikmesriikide kohustused ITS rakendamisel, tagamaks ITS teenuste pidevus ja koostalitlusvõime.

Sellised kohustused hõlmavad järgmist: komisjoni poolt vastuvõetud spetsifikatsiooni rakendamine, koostöö prioriteetsetes valdkondades spetsifikatsioonide vastuvõtmiseni (artikkel 5), eraelu puutumatus, turvalisust ja teabe taaskasutamist käsitlevate eeskirjade täitmine (artikkel 10), ITS rakenduste ja teenuste toimimiseks vajalike isikuandmete töötlemine vastavalt liidu õigusele (artikkel 11), aruannete tähtaegne esitamine (artikkel 17) ning juhindi järgimiseks vajalike õigus- ja haldusnormide jõustamine tähtaegselt (artikkel 18).

ITS toetavate arvuti- ja sidesüsteemide ning ITS enda jätkuv kiire areng suurendab võimalusi üha tõhusamate ITS rakenduste käivitamiseks. Seetõttu on asjatundlike valikute tegemiseks oluline hoida end pidevalt kursis valdkonna suundumustega. ITS rakenduste areng toimub igal juhul, kuid koordineerimata kujul ei arvesta nende toel saavutatav toime ühiskonna vajadusi transpordisüsteemide arendamisel ühiskonna heaolu silmas pidades. Riigipoolse passiivsuse tingimustes toimuks ITS areng peamiselt äri sektori poolt kitsaste kasusaavate ringkondade huvides, millised ei pruugi aidata kaasa transpordisüsteemi kui terviku tõhusamale kasutusele ning halvemal juhul toimivad koguni vastupidi.

Lisaväärtusena annab ITS koordineeritud ja ettevõtlusega arvestav arendamine paremad väljavaated ettevõtetele (IT- ja sideettevõtted, elektroonikatööstus, teadusarendussektor ja potentsiaalsed teenusepakkujad) ITS rakenduste väljatöötamiseks ja pakkumiseks, sh. ekspordiks.

ITS areng loob täiesti uued võimalused transpordisüsteemide arendamisel, mistõttu nendega tuleb arvestada nii transpordi planeerimisel kui olemasoleva taristu remondil.

MIDA: ITS ARENDAMISE EELISVALDKONNAD

Transpordi arengukava 2006-2013 (TAK) sätestab transpordisüsteemi arengu 6 visiooni (TAK visioonid):

1. Transpordipoliitika planeerimise, rakendamise ja järelevalve süsteem on tõhus
2. Riigi omanduses olev taristu on kvaliteetne
3. Transpordisektori negatiivsed keskkonnamõjud on vähenenud

4. Transpordisektor on ohutu ja turvaline
5. Ühistranspordi ja kergliikluse kasutamine on muutunud mugavamaks ja populaarsemaks
6. Veondusturg toimib tõhusalt ja Eesti transpordiettevõtted on rahvusvaheliselt konkurentsivõimelisemad

ITS arendamise eelisvaldkonnad on valitud selliselt, et need aitaksid kaasa TAK visioonide elluviimisele ning oleksid kliendikeskse lähenemise arendamiseks struktureeritud peamiste kliendigruppide järgi:

- ITS kergliikluse ja ühistranspordi soodustamiseks (TAK visioon 5)
- ITS sõidukijuhtidele tõhusa ja ohutu liiklemise soodustamiseks (TAK visioon 4)
- ITS transpordisüsteemide korraldamiseks
 - ITS taristu kvaliteedi tõstmiseks (TAK visioon 2)
 - ITS veonduse tõhusama korraldamise tagamiseks (TAK visioon 6)
 - ITS liiklus- jm järelevalve tõhusama korralduse tagamiseks (TAK visioon 1)
- ITS transpordisüsteemide tugiteenuste osutamiseks (TAK visioon 6)

Teekasutajatele suunatud rakenduste peamine mõte on pakutavatest teenustest asjakohase ja täpse info edastamine kliendile sobivaimate valikute tegemiseks. Teekasutajal peab olema võimalus saada transporditeenuste kohta vajalikku infot enne teenuse kasutamist. Selline teave hõlmab erinevaid transpordiliike, nendega seotud kulusid, liikumise aegu ja kestusi, marsruudi planeerimist, teenuste maksumust ja tasumise tingimusi jpm. Teekasutaja, teades erinevate võimaluste võrdlevaid näitajaid (reaalne kohalejõudmise aeg sihtkohta, mugavus, tervislikkus, ohutus, parkimis-puhkamisvõimalused, CO₂, kulud ...), saab teha enda jaoks oma vajadusi ja võimalusi arvestava motiveeritud otsuse ja mõjutab positiivselt seetõttu nii liikluse

sujuvust, liiklusohutust, keskkonnatingimusi ja seetõttu ka transpordi tõhusust. Teekasutaja teavitamiseks kasutatakse erinevaid vahendeid:

- personaalsed statsionaarsed ja mobiilsed seadmed ning avalikud infotablood
- muutuva teabega liiklusmärgid nt suurema liiklusega ja transiitlõikude alguses, riigi piiril: eelkõige kiirused, teeolud, ohud, nt. teatud sihtpunkti jõudmise aeg
- TMC-RDS: liiklusinfo kanal
- raadio: reaaliajase info edastamiseks

ITS arendamise peamised valdkonnad on kirjeldatud allpool:

**KERGLIIKLUSE JA
ÜHISTRANSPORDI
SOODUSTAMINE**

**MOOTORSÕIDUKIJUHTIDELE
TÕHUSA JA OHUTU LIIKLEMISE
SOODUSTAMINE**

**TRANSPORDISÜSTEEMI
KVALITEEDI TÕSTMINE**

**TRANSPORDISÜSTEEMI
TUGITEENUSTE JA MUUDE
TEENUSTE OSUTAMINE**

ITS kergliikluse ja ühistranspordi soodustamiseks

Selle valdkonna rakendused soodustavad eelkõige ühistranspordi ja kergliikluse arengut läbi mugava keskkonna loomise, kus elanikkonnale on väga lihtsalt kättesaadav ja jälgitav info ühistranspordi kohta reaajas, mis aitab kaasa ühistranspordi usaldusväärsuse kasvule ja valiku tegemisele ühistranspordi kasuks.

- ITS reisiinfo edastamiseks ühistranspordi kohta
 - staatilise (peatused, hinnad, marsruudid, sõiduplaan, ...) ja dünaamilise (ühistranspordivahendite paiknemine, reisijate arv, ...) info haldamine
 - veebipõhiste infoedastusrakenduste loomine (erinevatesse kohtadesse: paiksed, mobiilsed)
 - infotabloode ja kuvarite paigaldamise soodustamine (ühistranspordivahendid, mobiilsed seadmed, monitorid peatustes ja peatuste läheduses paiknevates rahvastatud kohtades)
- ITS ühistranspordi kasutamise eest mugavamaks tasumiseks
 - lihtne ja mugav e-piletiga tasumine üle Eesti
 - ühtne riigiülene motiveeriv hinnapoliitika
- ITS ühistranspordile liikumise eesõiguse andmiseks tiheda liikluse olukorras
 - intelligentselt juhitud ühistranspordi fooride laialdasem kasutamine koos ühistranspordi radadega
- ITS Pargi&Reisi motivaatorina
 - reaajainfo parklate paiknemise ja vabade kohtade kohta
 - reaajainfo ühistranspordi kohta

- reaalajainfo tasumisvõimaluste ja ühistranspordi hindade kohta
- ITS jalgrattaga liikumise motivaatorina
 - reaalajainfo rattaparklate ja -laenutuse võimaluste kohta
 - reaalajainfo rataste transpordivõimaluste kohta ühistranspordis
 - info rattamarsruutide kohta

ITS mootorsõidukijuhtidele tõhusa ja ohutu liiklemise soodustamiseks

Selle valdkonna rakendused aitavad mootorsõidukijuhtide õigeaegse ja asjakohase teavitamise ning aktiivsete (adaptiivsete) liikluskorraldusvahenditega kaasa eelkõige juhtide valmisoleku tõstmisele teekonda potentsiaalselt mõjutavatest takistustest, ohtudest või muudest stressitekitajatest reaalajas, aga ka võimaluste soodustamiseks viimaseid ennetavate, vältivate või vähendavate abinõude kasutamiseks juhi poolt (nt. alternatiivse marsruudi või puhkevõimaluse kasutamine).

- ITS reaalajainfo edastamiseks liikluse „pudelikaelte“ kohta
 - tegelikud ühenduskiirused
 - raudteeülesõidukohtade olek
- ITS sõidukijuhtide teavitamiseks (häiretest)
 - liiklusteabekanal (TMC-RDS) väljatöötamine ja rakendamine (üleriigiline)
 - veebipõhiste infoedastusrakenduste loomine (asukohapõhine, marsruudipõhine)
 - dünaamilise infoga tabloode kasutamine (hoiatused, juhised ja teave)

- ITS teeludest tingitud fooride, kiiruspiirangute ja infotabloode juhtimiseks, tulenevalt:
 - liiklussagedustest (sh. ristuvaal teel, raudteel ...)
 - ilmaoludest
 - liikluskoosseisust (sh. kergliiklejate lähedusest ...)
- ITS puhkevõimalustest teavitamiseks
 - turvalised parklad raskeveokitele ja nende broneerimissüsteemid (tuleneb juhindist)
 - muudest parkimis- ja puhkekohtadest ning –võimalustest teavitamine, vabade parkimiskohtade broneerimine juhuvedudele
- ITS terminalide liikluse korraldamiseks (liikluse juhtimissüsteemid, broneerimissüsteemid ...)

ITS transpordisüsteemi riiklikele korraldajatele ja avaliku taristu haldajatele transpordisüsteemi kvaliteedi tõstmiseks

Selle valdkonna rakendused aitavad taristute haldajatel ning muude transpordisüsteemi riiklikel korraldajatel saada kiiresti vajalikku, nii arhiveeritud kui reaajas uuenevat täpset tee- ja liiklusinfot teehoiu kavandamiseks ning muudeks transpordi korraldamisega seotud tegevusteks:

- teede planeerimise ja projekteerimise rakendused (sh. parklad)
- ühistranspordi korraldamise, sh. marsruutide planeerimise rakendused
- maakasutuse planeerimise rakendused
- teehoolde korraldamise rakendused
- liiklusjärelvalvele suunatud rakendused (kiiruskaamerad,

punase tule kaamerad, pikivahe hoidmise kaamerad)

- rakendused hädaabi teenuste pakkujatele (juhindist tulenev eCall, raskete ja ohtlike veoste liikumise jälgimiseks)
- paindlikud nõudluspõhised ühistranspordirakendused (eelkõige maapiirkondades)
- rakendused transpordisüsteemi toimimise järelevalveks
- rakendused liikluskorralduskeskuste jaoks

ITS kasutamine transpordisüsteemi tugiteenuste osutamiseks ning muude teenuste osutamiseks

Selle valdkonna rakendused on suunatud transpordisüsteemi tugiteenuste tõhusaks korraldamiseks väga erinevate, nii avalik-õiguslike kui erasektori klientidele.

- andmekeskuse teenused e. tee- ja liiklusandmete kättesaadavaks tegemine (teiste rakenduste jaoks)
- rakendused kaubavedude tõhusaks korraldamiseks (sh. mitmeliigiline vedu, raskeliiklusele sobivate marsruutide teavitamine)
- rakendused ühistransporditeenuse kvaliteetseks osutamiseks
- rakendused sõidukite (eelkõige raskeveokite) maksustamiseks läbisõidu, aja ja asukoha järgi (sh. parkimine)
- rakendused sõidukite omanikele (veeremi seisund, asukoht jpm)

Konkreetsete rakenduste kasutamine peab olema seejuures hästi läbi mõeldud, arvestades muuhulgas ülejäänud taristu seisundiga. Rakenduste kavandamisel tuleks igal juhul käsitleda rakendamist kogu riigi transpordisüsteemile avaldatava mõju hindamise kaudu. Rakenduste evitamisel käivitada pilootprojektid koos vastavate uuringutega laiemal kasutamise seonduvate probleemide ennetamiseks.

Üks tõhusamaid ITS rakendusi transpordisüsteemi tõhususe tõstmisel on transporditeenuste rahastamise sisseviimine läbi õiglase, eesmärgistatud maksustamise. Ühelt poolt vajavad ITS-id rakendamiseks täiendavat rahastamist, teisalt aga pakuvad ise võimalusi transpordi õiglasema rahastamise korraldamiseks. Transpordi õiglane rahastamine areneb eelkõige sõidukisiseste, enda kohta adekvaatset asukohateavet jagavate ITS-ide põhisel maksustamisel.

KUIDAS: ITS ARENDAMISE KORRALDAMINE

Toetamaks parimal moel ühiskonna erinevate gruppide (sh. ITS klientide) ootusi transpordisüsteemile, vajab ITS alane tegevus süstematiseeritud, järjekindlat ja tasakaalustatud arendamist. ITS alase tegevuse koordineerimine on transpordisektori jätkusuutliku arengu tagamiseks ülioluline ning seda on otstarbekas pidada transpordisüsteemi toimimise eest vastutava ministeeriumi

vastutusallas. Tagamaks transpordisüsteemide kompleksne ja jätkusuutlik areng, on otstarbekas kaaluda võimalust koondada riigi poolt hallatavate ja arendamist vajavate ITS andmetute ja infosüsteemide arendamine ühe organisatsiooni kätte, mis arvestaks maksimaalselt kogu transpordisüsteemi vajadusi.

Arvestades transpordisüsteemi strateegilist tähtsust riigi majanduse konkurentsivõime ja heaolu tõstmisel, on vajalik riigi selge vastutus ITS valdkonna arengu strateegilisel juhtimisel, mis hõlmab transpordi ja ITS valdkonna süsteemse ja tasakaalustatud arengu tagamiseks vajalikke järjepidevaid tegevusi: transpordisüsteemi osapoolte koostöö motiveerimine, osalemine ITS alases rahvusvahelises koostöös, prioriteetsete ITS rakenduste valikute tegemine (põhimõtete määratlemine), tee- ja liiklusandmete vajaduse ning kogumise, säilitamise ja kättesaadavuse korraldamine, oluliste rakenduste toimivuse tagamiseks vajalike testimiste, uuringute ja juhiste koostamise korraldamine ning ITS tõhusaks kasutamiseks vajalike seadusandlike aktide ettevalmistamine.

Koostöö motiveerimine kohalikul ja rahvusvahelisel tasandil

ITS hõlmab väga erinevaid transpordisektoriga kokkupuutuvaid osapooli. ITS arendamine transpordisüsteemi tervikliku, kõiki neid osapooli arvestava arengu tagamiseks ei ole võimalik ilma tõhusa koostööta. Seetõttu on riigisisest ääretult oluline motiveerida ja koordineerida transpordisüsteeme juhtivate, seda kasutavate ja toetavate sektorite vahelist koostööd ning kaasata neid transpordisüsteemide, sh. ITS arendamisse. Muuhulgas on vajalik:

- kaasata ITS arendamisest huvitatud ettevõtlust ja ITS kliente ning muid organisatsioone ning aidata kaasa neid ühendava ITS organisatsiooni käivitamisel ja püsivusele kaasaaitamisel
- ITS alase hariduse, täiendõppe jms toetamine
- perspektiivsete rakenduste loomiseks vajaliku teadus- ja arendustöö toetamine

Rahvusvahelise koostöö arendamine on oluline maailmas olemasoleva ITS valdkonna teabe maksimaalseks ärakasutamiseks, Euroopa Liidu juhendist tulenevate nõuete realiseerimise tagamiseks Eesti transpordisüsteemi kõige paremini toetaval moel. Seejuures on oluline koostöö spetsifikatsioonide ja standardite ettevalmistamisel ning teadmuse arendamine parimate lahenduste väljatöötamiseks ja rakendamiseks, sisaldades muuhulgas:

- rahvusvahelistel seminaridel ja konverentsidel osalemise toetamine
- osalemine aktiivse partnerina Euroopa Liidu ITS komitees ja Euroopa ITS-alaseid suundumusi mõjutavate organisatsioonide töös (CEDR...) ning projektides (TEN-T Easyway...)

Koostöö on eelduseks mõistlike transpordialaste otsuste tegemiseks, aga ka tagamaks, et Eesti võtab liidu liikmena kasutusele vajalikud meetmed, et ITS rakenduste ja teenuste kasutuselevõtmisel kohaldataks nende suhtes komisjoni poolt vastuvõetud spetsifikatsioone vastavalt esitatud põhimõtetele. Samuti selleks, et liikmesriigina teeksime jõupingutusi koostööks prioriteetsetes valdkondades seni, kuni spetsifikatsioone pole vastu võetud. Oluline on, et Eestile prioriteetsetes

valdkondades tutvustatakse omi seisukohti, ühtlustatakse „vaateid“ ja arendatakse koostööd ühistes projektides teiste riikidega

Arendustöö ITS rakendamiseks

ITS-alane pidev arendustöö koordineerimine peab tagama transpordisüsteemide arengut soodustavate rakenduste vajaduse väljaselgitamise ning sobivaimate valikukriteeriumide väljatöötamise, arvestades töökindluse ja turvalisuse (sh. isikuandmete kaitse ja infoturbeüksimused) nõuetega ning koostalitlusvõime tagamise vajadusega teiste riikide lahendustega. ITS rakendamise seotud tegevused hõlmavad rakenduste tellimist, testimist, kasutamise jälgimist ja hindamist. Et ITS ei saa toimida edukalt ilma kvaliteetse traditsioonilise taristuta (kestvad ja tasased teetarindid, ühistranspordirajad; ratta-, raskeveokite-, sõiduautode turvalised parklad jms), on oluline, et ITS meetmeid vaadeldaks koos investeerimisvajadusega sellisesse taristusse, aga ka ühistranspordi veeremi arendamisse ning põhimõtetusse, kuidas taristut tervikuna kliendikeskselt arendatakse. Arendustöö käigus tuleb kiiresti areneva (ja ka sama kiiresti) vananeva tehnoloogia kasutusel olla eriti tähelepanelik lahendustes kasutatavate platvormide avatuse ja edasise arendatavuse tagamiseks ning arvestada tulevikusuundadega ka 10-15 aasta perspektiivis. Paljud tulevikurakendused on seotud uute tehnoloogiatega - sõiduk-taristu (V2I), taristu-sõiduk (I2V), sõiduk-sõiduk (V2V), millised loovad lisaks sõidukipõhistele aktiivsetele ohutusrakendustele võimalused reaajas

sõidukitepõhiseks infokogumiseks erinevate andmete osas iga geograafilise punkti kohta (asukoht, liikumise suund ja kiirus, liiklussagedus jpm) ning lugematuteks rakendusteks nende põhjal (aktiivsed hoiatused teekasutajatele, soovitusliku või lubatud kiiruse alandamine, intelligentne teemaksu arvestamine jpm).

ITS andmekeskuse töö korraldamine

ITS rakenduste tõhusa juurutamise seisukohalt on elulise tähtsusega hallata ITS rakendamise seisukohalt olulistena defineeritud andmed ning hoida need usaldusväärsed, st. täpsed ja ajakohased. ITS rakenduste poolt kasutatavad baasandmed jagunevad staatilisteks (nt. püsikiiruspiirang) ja dünaamilisteks (nt. kiiruspiirang tulenevalt teeoludest) ning kriitilisteks ja toetavateks. Kriitilised on andmed, millela ITS rakendused ei toimi. ITS baasandmeid iseloomustab nende määratus ajas ja ruumis. Arvestades ITS baasandmete haldamise strateegilist tähendust ITS rakenduste toimimise eeldusena, on selge, et selline tegevus peab

olema hästi läbi mõeldud nii tehnilise kui organisatoorse poole pealt. Baasandmete haldamine sisaldab kogu protsessi alates andmete vajaduse defineerimisest kuni andmete kättesaadavaks tegemiseni selliselt, et andmete kättesaadavus kolmandatele osapooltele oleks võimalik reaalajas takistusteta ning tasuta või minimaalse kuluga. Seega eeldab baasandmete haldamine selget organisatorset vastutust koos vajalike ressurssidega. ITS baasandmete haldamiseks on ilmselt vajalik luua spetsiaalne andmekeskus, mis on suuteline pöörduma erinevate andmebaaside ja andmepakkujate poole ning säilitama andmeid ja tagama neile kiire ligipääsu. Täna hallatakse Eestis erinevate transpordisüsteemis osalejate (Maanteeamet, Lennuamet, Veeteede amet, Tehnilise järelevalve inspeksioon, omavalitsused, erasektor jpt) poolt mitmesuguseid andmeid. Peamised maanteetranspordis kasutatavatest andmetest on toodud alljärgnevalt:

Maanteeameti hallatavad:

- teeilma andmed (teekatte temperatuur, õhutemperatuur, ... konkreetses geograafilises punktis (GP).
- teekaamera pildid (visuaalne informatsioon teeolude kohta GP's)
- liiklusinfo (loendusinfo, sõidukite kiirused, liiklussagedus, ...püsiloenduritest reaalajas info GP's, teisaldatavatest loenduritest staatiline info GP's)
- kaaluinfo (sõidukite telje- ja kogukaalud GP's)
- riikliku teeregistri info (konstruktsioon, geomeetria, ruumiandmed, ...), so. kokkulepitud info kõigi teede kohta, sh. staatiline liikluskorraldus
- info sõidukite ja juhtimisõiguste kohta (liiklusregister)
- info liiklusõnnetuste kohta
- info ühistranspordi kohta (ÜTRIS)
- info teehoiutööde kohta (TIS)
- andmed kiiruskaamerateest
- info riigimaanteede liikluspiirangute kohta (kiiruspiirangud, massipiirangud, teesulgemised)

Omavalitsuste hallatavad:

- teeilma andmed: Tallinn, Tartu
- info kohalike teede kohta (sh liiklus, liikluskorraldusvahendid, fooride töörežiimid, ...)
- info ohtlike veoste kohta
- info teede sulgemiste ja kaevetööde kohta

Muud haldajad:

- keskkonnainfo (Keskkonnaamet)
- info liiklusõnnetuste kohta (Liikluskindlustusfond, Politsei- ja Piirivalveamet)
- ilmainfo: EMHI
- info taksoteeninduse kohta
- info parkimis- ja puhkevõimaluste ja tingimuste kohta
- info auto- ja rattalaenusvõimaluste kohta
- muu vajalik info: eri liikumisviiside reaalsete kiiruste, mugavuse, ohutuse jms kohta)

Muuhulgas on vajalik selgitada, milliste andmete puhul on piisava täpsuse ja ennustatavuse saavutamiseks vajalik andmete prognoosimine-modelleerimine ja kui pikaks ajaks ette (sarnaselt ilmaprognoosiga) ning milline on piisav täpsus. Vajalik määratleda erinevad teekasutajad, kes vajavad erinevat infot ning iga grupi vajadusi arvestav info. Sätestada info kättesaadavuse ulatus erinevates kanalites, kanalite vajadus ja nende arendamine. Vajalik on ka teekasutajatelt ja teistelt klientidelt info saamiseks tagasisidekanali loomine - teavitamiseks häiretest jms.

Seadusandliku baasi täpsustamine ITS rakendamiseks

ITS rakendamiseks transpordisüsteemis tuleb transpordivaldkonnas vaadata üle olemasolev seadusandlus ning viia vajadusel sisse muudatused EL juhindist

tulenevate spetsifikatsioonide rakendamiseks ning muude takistuste kõrvaldamiseks transpordisüsteemi arengueesmärkide saavutamisel ITS abil.

Ettepanekud edasiste tegevuste kavandamiseks

Transpordisektori tõhususe saavutamise seisukohalt hädavajaliku ITS arengu tagamiseks koostada transpordi mitmeliigilisust soodustav Eesti maanteetranspordi ITS strateegia ning koostada transpordi arenguvajadusi arvestav, konkreetseid meetmeid sisaldav tegevuskava. Võttes arvesse Eesti piiratud kogemust ITS arendamisel, on strateegia koostamisel oluline kaasata lisaks Eesti transpordivaldkonna ekspertidele ja kohalikku transpordisektori arenguid kujundavatele ja mõjutavatele osapooltele ka väliseksperthe ning plaanida tööks piisavalt aega ja ressursse. ITS strateegia koostamiseks on soovitatav moodustada transpordiministeeriumi (MKM) all töörühm, kuhu kuuluvad ITS seisukohalt oluliste ministereeriumide ja ametkondade esindajad, sh. tulevikus strateegia elluviimise eest vastutava ametkonna (soovitatavalt üks) ITS kogemustega töötajad ning transpordivaldkonna eksperdid. Strateegia koostamiseks on otstarbekas leida võimalusi osalemiseks erinevates rahvusvahelistes töögruppides ja projektides. Lisaks eeldab ITS strateegia koostamine head koostööd Transpordi arengukava koostajatega/täpsustajatega ning peab soovitatavalt minimaalselt määratlema:

- konkreetsed tegevused ITS arendamisel perioodil 2012 ...2013, seotud:
 - organisatsiooni arendamisega
 - kohaliku koostöö motiveerimisega
 - rahvusvahelistes võrgustikes ja projektides osalemisega
 - rakenduste määratlemisega
 - andmekeskusega
 - rakenduste evitamisega
 - seadusandluse ja juhistega
- hinnangulised tegevused 2014...2020
- tegevuste rahastamisvajadused ja katteallikad

- mõõdetavad eesmärgid

Strateegia peab muuhulgas kajastama tegevuste jaotust organisatsioonide vahel ning selgitama üldisi põhimõtteid strateegia elluviimiseks ja tegevuste seireks, samuti hankepoliitikat (tööd, teenused, seadmed).

Perioodi 2011-2012 ITS-alaste tegevuste kirjeldamiseks on otstarbekas koostada eraldi tegevuskava, milline arvestab käesolevas kontseptsioonis toodud põhimõtteid ja ettepanekuid ning transpordi arengu tagamiseks vajalikke tegevusi, nt. Euroopa Liidu vahendite tõhusamaks kasutamiseks kõnealusel perioodil.

Juhindist tulenevalt on nimetatud perioodil vajalik:

- teha jõupingutusi koostöökis prioriteetsetes valdkondades seni, kuni spetsifikatsioonid pole vastu võetud (artikkel 5)
- ITS rakendamisel tagada eraelu puutumatust, turvalisust ja teabe taaskasutamist käsitlevate eeskirjade täitmise (artikkel 10)
- ITS rakenduste ja teenuste toimimiseks vajalikke isikuandmete töötlemisel lähtuda liidu õigusest
- esitada komisjonile aruandeid (artikkel 17):
 - hiljemalt 27. augustil 2011 prioriteetsete valdkondadega seotud siseriiklike meetmete ja projektide kohta
 - hiljemalt 27. augustil 2012 teavet järgmiseks viieks aastaks kavandatud intelligentsete transpordisüsteemidega seotud siseriiklike meetmete kohta
- jõustada juhindi järgimiseks vajalikud õigus- ja haldusnormid hiljemalt 27. veebruaril 2012 (artikkel 18)

OSALEJAD

