
TS 38 – Engineering Surveys for Construction Works I 1/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

Automated Mobile Mapping for Asset Managers

Claude LAFLAMME, Tara KINGSTON and Rob MCCUAIG, Canada

Key words: geoinformation, photogrammetry, asset inventory, mobile mapping, automation

SUMMARY

Geo-3D Inc., a Montreal based company (Canada), offers software products and services for
geomatics and GIS data collection using advanced terrestrial photogrammetric techniques.
The company’s products provide a mobile mapping solution integrating different sensors
such as digital camera(s), GPS-INS systems, optical encoders and scanning lasers. The
Trident-3D Mobile Mapping Solution is divided in two main components: the georeferenced
image acquisition system and the asset extraction module that enables the determination of
the position of the objects in the “as built” environment with accuracies required for asset
management and GIS systems. Geo-3D’s newest development enables automated road sign
detection, location and measurement. Future developments are planned to include guardrails,
poles and trees in the automated process.

TS 38 – Engineering Surveys for Construction Works I 2/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

Automated Mobile Mapping for Asset Managers

Claude LAFLAMME, Tara KINGSTON and Rob MCCUAIG, Canada

1. INTRODUCTION

Several factors act as incentives for public and private organizations to build the equipment
inventory of their infrastructure network. These may originate due to legislature or are
associated with operations relative to maintenance, procurement, traffic, valuation or safety
and emergency response issues.

Geographic Information Systems (GIS) are often used to meet infrastructure network goals in
a variety of fields, such as transportation, electric distribution and property assessment. Asset
managers are interested in populating their customized GIS application either through data
conversion or data collection techniques. Although data conversion is widely used because it
seems to be economical initially, in fact, it is not as accurate as field data collection nor is it
economical over a period of time. Proceeding to an infrastructure network inventory by
traditional surveying or GPS foot survey methods may prove to be a tedious and costly
operation. Furthermore, constraints for some organizations may translate into difficulties
maintaining up-to-date network data. This prevents managers from completing efficient
planning over time to orientate organizational development.

In order to address these issues, Geo-3D Inc. has developed the Trident-3D mobile
mapping solution to inventory network components spread over large territories in an
efficient, safe and cost-effective manner. This solution is based on several geo-technologies
that are applied in an integrated fashion. It was designed for the purpose of performing the
inventory of roadside infrastructure assets and features managed by transportation authorities
(roads, public transit, railways, etc.), utilities (telecommunications, electric distribution, etc.)
and municipalities.

2. DEVELOPMENT OF MOBILE MAPPING SYSTEMS

During the 1970’s, many highway transportation departments used photo-logging systems to
monitor pavement performance, maintenance effectiveness, signage etc. The processing,
storage and retrieval of film was both expensive and difficult. Poor accuracy of vehicle
positioning and lack of object measurement meant that photos were mainly used as a pictorial
record of the roads surveyed (Tao, 1998).

With the emergence of video imagery, ponderous photo-logging systems were soon replaced
by video-logging systems. While the storage and accuracy issues were alleviated, they were
by no means resolved. In 1988, a major step forward was made when a new positioning and
orientation component was tested for the Alberta Mobile Highway Inventory System (MHIS).
Satellite methods (i.e. Differential GPS) were employed to improve the positioning accuracy
and an inertial strapdown system was used to bridge GPS outages and to provide the

TS 38 – Engineering Surveys for Construction Works I 3/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

capability for accurate camera orientation. Compared with all other methods of data
acquisition used by Departments of Transportation (e.g. digitizing existing maps), the GPS
system proved to be the most cost effective and efficient (El-Sheimy, 1996).

Two research groups were the main contributors in the advance of mobile mapping
technology in North America, The Center for Mapping at Ohio State University, USA and the
Department of Geomatics Engineering at the University of Calgary, Canada. In the early
1990’s, these institutions individually developed mobile mapping systems (Tao, 1998). The
initial objective was the online recording of GPS positions in a moving van at highways
speeds. To obtain a visual record of the road environment, a stereo vision system was added
that allowed for capture and storage of digital stereo image pairs simultaneously with the
GPS positions and other sensors like gyros, distance measuring device and road profiling.
Inertial measurement units (IMU) were later installed to track angular changes in all three
directions when the vehicle is in motion (Novak, 1990). Direct georeferencing of digital
image sequences is accomplished by the multisensor navigation and positioning techniques.
Georeferencing is a crucial element of any mobile mapping system that has gained wide
acceptance in geodetic engineering and public works (Gontran, 2005). Compared to video-
logging systems, mobile mapping systems are able to offer full three dimensional mapping
capabilities that are realized by using advanced multisensor integrated data acquisition and
processing technologies.

Figure 1: A Mobile Mapping Vehicle

During the last two decades, the need for land related digital information has grown
tremendously. The driving force behind this growth is the development of computer
databases and especially geographic information systems (GIS). The acquisition of data has
become a major area of research for the Geodetic Sciences and especially Photogrammetry
(El-Sheimy, 1996). Furthermore, the type and quality of information required is changing. A
cartographically less perfect product that contains the most recent information is often
preferred to a product with a high cartographic standard with contents that are not up-to-date
(Li, 1997). To address these issues, the transition from video-logging systems to mobile
mapping systems is the next logical step.

TS 38 – Engineering Surveys for Construction Works I 4/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

3. A NEW APPROACH TO MOBILE MAPPING

Geo-3D Inc. has developed a mobile mapping solution to inventory network components
spread over large territories, known as Trident-3D. This solution was originally derived from
an aerial system; based on several geotechnologies applied in an integrated fashion. It is a
georeferenced land videographic system, based on the use of high-resolution digital cameras
(IEEE1394), positioning systems (GPS-INS, DMI) and photogrammetric features, which
create a unique GIS data collection tool.

The data collection methodology is split in two phases. The first phase involves
georeferenced image data collection performed on board a land or rail vehicle. The second
phase involves data extraction undertaken from an office user’s desk. As illustrated in Figure
2, it is a simple, streamlined and effective solution.

Figure 2: Trident-3D Methodology

4. DATA ACQUISITION

The data acquisition software application, Kronos, is used during land survey operations to
collect digital georeferenced imagery. This is achieved by recording digital imagery and
positioning information in real time using AVI or JPG format on a hard drive, and
synchronizing this data accordingly. Kronos constitutes a very light, flexible and modular
system; it can be installed on a portable computer in most land and rail vehicles, as well as on
airplanes or helicopters. Moreover, it is compatible with most positioning systems, high-
resolution digital cameras, laser scanning, road profiling and video-logging systems given its
open architecture.

TS 38 – Engineering Surveys for Construction Works I 5/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

Figure 3: Portability & Modularity of System

Surveys are based primarily on the use of hardware and software components installed on a
land based vehicle (or aircraft) traveling at traffic speeds. These components consist of:

- Kronos data acquisition software that manages different system components
- Colour digital camera(s) with 1280x960 or greater pixel resolution
- Distance Measurement Instrument (DMI), GPS/Inertial Measurement Unit (IMU) or GPS

only systems (with RTK or D-GPS correction signals)
- Rack mounted computer(s)
- Kronos Server software that manages multiple clients [Pulse per Second (PPS), DMI,

Vocal Annotations (VOC), GPS Odometer Filter (GOF), etc.]
- Laser Scanning Device (for automated asset extraction only)

Figure 4: Many Camera Installations Possible

The vehicle survey operation consists of collecting images and positioning information for
subsequent data extraction activities. Kronos software is responsible for triggering image
capture and attaching a location (X, Y, Z) attribute to each collected image. Information is
recorded on removable hard drives in real time. No further processing is required on collected
data prior to analysis when the system is used with a D-GPS or RTK receiver. Images are
collected at fixed time or distance intervals. The system’s flexibility allows for a variety of
cameras to be integrated; pixel resolution ranges from 1280x960 to 2Kx2K or more, and
multispectral cameras can also be incorporated. The number and orientation of the camera(s)
on the vehicle is selected according to specific project requirements. For example, an
electrical distribution pole survey would require that cameras be installed laterally while a

TS 38 – Engineering Surveys for Construction Works I 6/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

transportation asset survey would favour a forward looking installation. Survey planning
should account for proper lighting and weather conditions, GPS signal availability, visibility
and proximity of objects to inventory as well as optimal routing and logistical parameters.
Survey operations are performed at traffic speeds, with no impact on traffic flow. Upon
completion of one day of survey, removable hard drives may be brought back to the office for
data extraction to begin immediately, where required.

5. DATA EXTRACTION

Trident-3D Analyst software is used to analyze and interpret georeferenced digital imagery
generated by the Kronos data acquisition system. This software component is used to extract
the inventory information as per the project requirements. The application possesses a user
interface for geographically positioning, or locating, any visible element shown on captured
imagery, and for performing accurate measurements in all three dimensions.

The unique characteristic of this system resides in its ability to perform stereo-restitution
from a single stream of images, only using one camera sequence (U.S. patent pending) to
geographically position objects. Comparable photogrammetric software packages generally
require that a camera pair be used for restitution if the cameras are pointed forward, or imply
that the camera be pointed laterally. The use of stereo photogrammetric algorithms enables
the determination of geographic positions of any visible object from a conjugate pair of
image pixels. Trident-3D Analyst can work with georeferenced imagery originating from a
single camera source oriented in any direction (from 0 to 360°). Stereo photogrammetry is
performed on a time-based foundation. Instead of using fixed stereo-base from a pair of
cameras, time distance frames are used to create stereo pairs as shown in Figure 5.

 Figure 5: Single Camera Parallax

The advantage associated to this approach lies in the possibility of increasing the stereo base
according to the distance of the surveyed objects from the vehicle, thereby allowing the
photogrammetric engine to maintain a high accuracy level. Data storage requirements and
costs are then also reduced.

Additionally, the software relates to the built in tool set designed to improve GIS data
collection efficiency. For instance, users can create layers and define layer forms for
customized data entry. Geo-3D has further developed a relational system within the

TS 38 – Engineering Surveys for Construction Works I 7/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

extraction software that links data layers together; one type of object may be associated to
other types of objects, as in the case of multiple road sign attached to a single traffic light
support. Object relations reduce data redundancy and eliminate the need for multiple coding
operations to define objects and their attributes during data extraction operations.

In a larger production environment, users have access to an Open Database Connectivity
(ODBC) link feature to connect directly to an existing database server. Project management
in a multi-user environment can be optimized with data stored in a single location, while
productivity and reliability of the collected information are improved and database update is
facilitated.

A GIS viewer is available in both Kronos and Trident-3D Analyst software to load
background digital maps and/or orthophotos for quality control and navigational purposes.
This allows users to ascertain the quality of asset positioning data.

 Figure 6: Digital Map Figure 7: Orthophoto

Measurement tools are available at this stage of data extraction to manually measure objects
located in the imagery. Measurements may include but are not limited to: road width, object
size, height, width, surface area, offset from the road, etc. Once the attribute fields have been
filled, the user closes the data entry form and plays the image sequence under analysis to the
following object that needs to be inventoried and characterized. All extracted data, including
georeferenced imagery, is automatically importable in a GIS.

6. AUTOMATED ASSET EXTRACTION

Until recently, the primary concern of most research and development within the mobile
mapping industry has been placed on the improvement of quality and reliability of image
georeferencing. At present, feature extraction is generally conducted manually, which can be
time consuming. This is why Geo-3D has developed a prototype for automated asset
detection that can be easily integrated into its mobile mapping solution (U.S. patent pending).

During data acquisition, a two-dimensional laser scanning device is mounted to the survey
vehicle. As the vehicle advances along the road, a beam of light is emitted and reflected back

TS 38 – Engineering Surveys for Construction Works I 8/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

to the laser once it has come into contact with various objects. This provides a wealth of
information that can later be used for:

- Detection (finding an asset)
- Location (geographically positioning)
- Measurement (defining height, width, size, etc. of asset)
- Recognition (classification in a database of assets of the same type i.e. stop signs)

The data detection software, using a plurality of parameters and filters, can detect assets from
surrounding objects and a geographic location can then be assigned. The asset can be
measured for height and width (the most common measurements). As illustrated in Figure 8,
several parameters and filters can be set to customize detection.

Figure 8: Automated Sign Detection

Asset recognition occurs by locating the asset in one of the images captured by the camera
and matching it to a template of predefined images in a database. At the current stage of
development, sign recognition is semi-automatic. Once the asset has been detected, located
and measured, it is the responsibility of the operator to select the appropriate attribute layer
for the asset. By opening a sign library, such as the Manual on Uniform Traffic Control
Devices (MUTCD), and creating a box around the pertinent sign, the software will then
automatically assign the asset with the code for the nearest matching template as shown in
Figure 9. The semi-automatic nature of the technology means that while the operator is
assisting in the asset recognition, the operator also has opportunity to perform quality control
and assurance.

TS 38 – Engineering Surveys for Construction Works I 9/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

Figure 9: Road Sign Recognition

7. PRELIMINARY TESTING OF AUTOMATED ASSET DETECTION

A trial of Trident-3D’s automated asset detection was conducted to evaluate the timing,
precision, accuracy and detection rates of the technology versus that of traditionally manual
asset extraction. A 37.9 km (23.7 mile) test section was initially used where 416 signs were
detected, positioned and measured in just 90 seconds.

Of the 416 signs originally detected, a subsection was used to determine the detection,
positioning and measurement times, detection rates, precision, and accuracy. Verification of
the sign, its position, measurements and the assignment of the corresponding MUTCD sign
code were done for 181 signs in 45 minutes. As illustrated in Figure 10, only 1 sign was
missed and 16 were falsely detected.

 Manual Automated
Detection, Positioning & Measurement Time 120 sec./sign 15 sec./sign

Detection Rate 100% 99%
False Detection 0% 9%

Location Precision (real time D-GPS) Sub-Meter Sub-Meter
Measurement Accuracy 3% error H: 10% W: 30% error

Figure 10: Comparison Manual vs. Automated Asset Extraction (Preliminary Results)

It is important to note that the accuracy can be increased with the usage of a higher frequency
laser scanning device; the model that was used for the test-work was limited in its frequency.
This would allow for the automated detection of specific road elements such as the curb
height.
By expanding on the figures obtained during the testing of automated asset detection, it is
easy to see how this will save both time and money when conducting roadside infrastructure
inventory.

TS 38 – Engineering Surveys for Construction Works I 10/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

8. ACCURACY OF TRIDENT-3D SOLUTION

Accuracy levels obtained within the Trident-3D solution are dependent on the positioning
technology used during image capture operations. As the camera orientation is known
accurately, the systems integrating GPS, IMU and DMI will have increased positional
accuracy in the event of GPS signal outages. When using GPS only, the heading is
determined using the vehicle GPS trace, which can induce noise that degrades the positional
accuracy.

Other factors that will affect the positioning accuracy of the solution include the calibration
of the internal parameters of the camera(s) in use (focal length, position of principal point,
pixel size, pixel spacing, lens distortion, etc.), the calibration of the equipment configuration
on the survey vehicle (camera orientation, distances from positioning system), the distance
between the camera and the objects that are being measured or positioned, as well as the
synchronization capabilities of the acquisition system relative to image and geographic
position data capture. Cameras with small pixel spacing, pixel synchronization unit and built
in A/D converter allow for obtaining more accurate image coordinate measurements. The use
of large sensor cameras will improve the overall system accuracy and permit flexibility on the
configuration of imaging parameters. Repeatable positioning accuracy levels in the range of
15cm to 2-3 meters have been observed with different system configurations.

 Figure 11: Cube Before Calibration Figure 12: Cube After Calibration

9. COMPARISON BETWEEN MOBILE MAPPING AND GPS FOOT SURVEYS

The mobile mapping technology (with manual extraction) was compared to traditional GPS
foot survey techniques during a project performed on three test sites, in conjunction with a
local municipality in Quebec, Canada in 2003. The comparative analysis was performed
primarily on the basis of precision, performance and safety.

Precision comparisons showed that the GPS by foot methodology could reach 2cm accuracy
levels while the maximum average accuracy attained with the mobile mapping approach was
in the 15cm range. The observed error with the mobile mapping system is due, in part, to
pixel resolution. With ongoing improvements in sensor technology such as the in recent
integration of 2Kx2K pixel resolution, it is believed that the accuracy gap between both

TS 38 – Engineering Surveys for Construction Works I 11/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

approaches will be significantly reduced in the near future. Another important aspect to
quantify relates to the additional capabilities gained through the inertially aided real time
kinematics (IARTK) integral to the IMU used during the test work. The IARTK allows the
system to maintain an RTK fix even if the number of visible GPS satellites drops below five,
thereby increasing the RTK fix coverage. Any object visible on the imagery can thus be
located precisely with mobile mapping when a fixed solution is available. This is true even if
the object is located in a tunnel, in an urban canyon, under a tree canopy or near other
obstructions.

Analysis performed on the basis of survey productivity indicates a ratio of 3:1 in favour of
the mobile mapping methodology in an urban environment, and a ratio exceeding 5:1 in rural
conditions. In fact, it was observed that a road surveyor’s walking time between points
inventoried was one of the most time consuming efforts incurred during GPS foot survey
operations, with performance decreasing as the distance between objects increased. It can
only be foreseen that these ratios will be further improved with increased mobile mapping
automation.

Issues associated to the safety of road surveyors are significant. It would be impossible to
perform foot surveys in some locations without blocking traffic. This translates into greater
time and resource requirements (human resources and extra vehicles) to undertake survey
tasks in a safe manner while minimizing risks of accidents. Comparatively, the mobile
mapping approach does not require the installation of specific security signage or the
allocation of special resources other than those required for the safety of on-board vehicle
operators during survey operations.

Figure 13: A Safe Solution

Another case study was performed with the Quebec Ministry of Transportation that was
focused on the inventory of road signs, guardrails, lampposts, and lane numbers. It was
estimated that cost savings between 30% and 100% could be observed with the mobile
mapping methodology as compared to the GPS foot survey approach along with timesavings
in the 50% range. In summary, GPS foot surveys offer greater positioning accuracy compared
to that of mobile mapping. However, in cases where centimeter accuracy is not required and
where high inventory volumes are projected, the mobile mapping solution is a safer, more
productive and less expensive alternative.

TS 38 – Engineering Surveys for Construction Works I 12/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

10. CONCLUSION

Mobile mapping systems such as Trident-3D, are being ever increasingly used to collect
roadside GIS data in the fields of transportation, civil and municipal engineering, as well as
real estate developments, property valuation, taxation and insurance. The Trident-3D
Solution has evolved over the past years to adapt to market requirements. Railway asset
inventory and inspection projects have been performed with equipment installed on rail
vehicles. Surveys have been completed in the electrical distribution and telecommunication
industries. Trident-3D data can also be used jointly with aerial remote sensing technologies
and/or other types of data to complement project information. Moreover, given the
georeferenced nature of the resulting imagery, it is possible to perform a comparative analysis
to assess changes over time through a software image comparison feature.

Figure 14: Multitude of Applications for Mobile Mapping

Technological benefits of a system such as Trident-3D include the overall flexibility of the
open architecture system, a greater flexibility on GIS data entry, data model customization
capabilities, the availability of videolog archives and field images for future referencing, the
possible resale of multi-purpose imagery for different applications, and the possibility of
performing data extraction based on organizational priorities as well as timing and resource
constraints. With the advent of automated asset extraction, mobile mapping is moving into
the future. Laser scanning devices, such as the one integrated in the Trident-3D solution, have
the ability to exponentially decrease the time spent on, and expenditure for, a project. This
technology, while still in the development stage, has the potential to revolutionize the way
surveys are performed to inventory roadside infrastructure assets and features. Altogether,
mobile mapping systems represent an efficient and inexpensive integrated approach for
infrastructure management.

REFERENCES

El-Sheimy, N, 1996, The Development of VISAT-A Mobile Survey System for GIS
Applications, UCGE Report #20101, Calgary, Department of Geomatics Engineering-The
University of Calgary.

Gontran, H., Skaloud, J., Gillieron, P.-Y., & F. A. Bayoud, 2005, A Real-Time System for
Road Management, Publications of Geodetic Engineering Laboratory, Lausanne, Ecole
Polytechnique Federal de Lausanne.

TS 38 – Engineering Surveys for Construction Works I 13/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

He, G., & K. Novak, 1992, Automatic Analysis of Highway Features from Digital Stereo-
Images, International Archives of Photogrammetry and Remote Sensing, Vol. XXXI, part B2,
pp. 154-159, ISPRS.

LaFlamme, C., Lorange, J., Silva, A., & J. Dion, 2004, Inventory of Roadside Infrastructure
Assets: New Approaches in 3-D Mobile Mapping and Videography, GeoInformatics,
Netherlands, CMedia.

Li, R., 1997, Mobile Mapping: An Emerging Technology for Spatial Data Acquisition,
Photogrammetric Engineering and Remote Sensing, Vol. 63, No. 9, pp. 1085-1092, Bethesda,
ASPRS.

Novak, K., 1990, Integration of a GPS-Receiver and a Stereo-Vision System in a Vehicle,
Proceedings of SPIE: Close-Range Photogrammetry Meets machine Vision, Vol. 1395, pp.
16-23, Zurich, SPIE.

Novak, K., 1992, Global Positioning with a Stereo-Vision System, Proceedings of 6th Annual
Geodetic Symposium on Satellite Positioning, Vol. 2, pp. 702-711, Columbus, ASPRS.

Tao, C., 1998, Mobile Mapping Technology for Road Network Data Acquisition, Journal of
Geospatial Engineering, Vol. 2, No. 2, pp. 1-13, Hong Kong, HKIES.

BIOGRAPHICAL NOTES

C. Laflamme has been the Research & Development Director at Géo-3D Inc. since 1997. He
is in charge of the development of the Cyclop-3D and Trident-3D solutions that integrate
digital imagery, laser and positioning systems and photogrammetry to geoposition visible
objects. Mr. Laflamme holds a B.Sc. in Computer Science from McGill University.

R. McCuaig is the Vice-President of Business Development at Géo-3D Inc. He is a
professional surveyor and engineer with nearly 35 years of experience in consulting and
business development. He specializes in the broad field of Geomatics, which includes Land
Surveying, Survey Engineering, GIS, information technology and inertial navigation systems.
Mr. McCuaig holds an M.A.Sc. in Civil Engineering from the University of Toronto.

T. Kingston is a Sales Support & Marketing Representative at Géo-3D Inc. She has
extensive experience with various data collection methodologies and technologies used for
pavement profiling and asset management inventory in North America. Miss Kingston holds
a H.B.A. in English Literature from Lakehead University.

TS 38 – Engineering Surveys for Construction Works I 14/14
Claude Laflamme, Tara Kingston and Rob McCuaig
Automated Mobile Mapping for Asset Managers

Shaping the Change
XXIII FIG Congress
Munich, Germany, October 8-13, 2006

CONTACT

Mr. Claude Laflamme
Geo-3D Inc.
9655 rue Ignace - Suite L
Brossard Québec
J4Y 2P3
Canada
www.geo-3d.com
claflamme@geo-3d.com

Miss Tara Kingston
Geo-3D Inc.
9655 rue Ignace - Suite L
Brossard Québec
J4Y 2P3
Canada
tkingston@geo-3d.com

Mr. Rob McCuaig
Geo-3D Inc.
9655 rue Ignace - Suite L
Brossard Québec
J4Y 2P3
Canada
rmccuaig@geo-3d.com

