

for Mobilit

Directorate-General

Framework for the deployment of ITS in Europe – State of Play

ITS Action Plan
Directive 2010/40/EU

Gzim Ocakoglu European Commission – DG MOVE

UNECE WP29, 15 November 2011

Outline

- The European Transport policy
- ITS deployment Situation today
- Policy framework for ITS deployment
 - » ITS Action Plan ITS Directive

EU 2020 Strategy

- Lead Europe out of the economic and financial crisis
- More jobs and higher quality of life in the long-term
- 3 mutually reinforcing priorities :
 - » Smart growth: Knowledge and Innovation
 - » Sustainable growth: ecology and competitiveness
 - » Inclusive growth: employment and social / territorial cohesion

Directorate-General for Mobility and Transport

EU 2020 – Flagship Initiatives

- Seven flagship initiatives:
 - » Innovation Union: better conditions and funding for research and innovation
 - » Digital Agenda for Europe: extension of fast Internet access and digital common market
 - Resource-efficient Europe: decoupling of growth and resource use, renewable energies and energy efficiency modernisation of the transport sector
 - » An industrial policy for the globalisation era: to improve the business environment and to support the development of a strong and sustainable industrial base
 - » Youth on the move
 - » An agenda for new skills and jobs
 - » European platform against poverty

White Paper 2011 on Transport: a roadmap to a Single European Transport System

...that is

- Sustainable
- Integrated (all modes)
- User-friendly
- Technology led (ITS)

and that enhances

Economic progress

Competitive growth (Single Market)

- Efficient use of Resources
- Use of cleaner fuels, reduction of oil dependency

White Paper 2011 on Transport (2) a vision for the transport system of 2050

Establishing

- A global level-playing field for long-distance travel and intercontinental freight
- An efficient core network for multimodal intercity travel and transport, well connected to local systems
- Clean urban transport and commuting
- > Focus on a single, integrated & intelligent infrastructure
 - 10 goals formulated related to:
 - » develop & deploy new & sustainable propulsion systems
 - » optimising performance of multimodal logistic chains
 - increasing the efficiency of transport& infrastructure use
 - 40 actions clustered around 4 "I" s:

How to do it - The 4 "i"s and 40 actions

nternal market: Create a genuine Single European Transport Area by eliminating all residual barriers between modes and national systems.

EU research needs to address the full cycle of

research, innovation and deployment in an

integrated way.

EU transport infrastructure policy needs a common

vision and sufficient resources.

The costs of transport should be reflected in its price

in an undistorted way,

Opening up third country markets in transport services, products and investments continues to have high priority.

Directorate-General for Mobility and Transport

nternal market

- Single European Railway Area
- Complete modernisation of Europe's air traffic control system by 2020 (SESAR)
- Ensure the full interoperability between ICT systems in the waterborne sectors, guarantee the monitoring of vessels and freight (Blue Belt)
- e-Freight initiative for paperless and intelligent logistics
- Towards a 'zero-vision' on road safety
- Access to real time travel and traffic information to facilitate multi-modal travel planning and integrated ticketing
- Further consolidation of passengers' rights legislation

nnovation

- Technology Roadmap: in the areas of clean, safe and silent vehicles for all different modes of transport, integrated transport management and information systems, Intelligent infrastructure (both land and spacebased)
- Company of the compan
- An innovation and deployment strategy: measures for the deployment of smart mobility systems, definition and deployment of an open standard electronic platform for vehicle on board units, European Integrated Multimodal Information and Management Plan

Regulatory framework for innovative transport:
 Interface standards for infrastructure-to-infrastructure, vehicle-to-infrastructure, and vehicle-to-vehicle communications

- EUROPEAN
- **Eco-driving and speed limits**

nfrastructure

- Core infrastructure a European Mobility Network: Deploy large scale intelligent and interoperable technologies (SESAR, ERTMS, RIS, ITS, etc.) to optimise the capacity and the use of infrastructure
- Single framework for coherent funding:
 TEN-T, cohesion and structural funds,
 including the deployment of new technologies
 (ITS)

Single management structures for rail freight corridors

 Guidelines for the application of infrastructure costs to passenger cars (2012). In a second stage, a framework for the internalisation of costs to all road vehicles

Potential of ITS for road transport

- reduction of congestion by 5-15%
 - y dynamic traffic & freight management, dynamic navigation, electronic toll collection
- 5-15% less fatalities and 5-10% less injuries
 - » electronic stability control (ESC), lane keeping support, speed alert, emergency call (eCall)
- possible savings of 10-20% CO₂ emissions
 - road charging, access management, eco-driving support, multi-modality

Status of ITS Deployment

- Fast technical development > high number of mature applications
- But slow and fragmented uptake across Europe
- Large differences between countries
- Low degree of intermodality

→ Patchwork of national, regional and local solutions

main problem drivers identified:

- > lack of interoperability
- » lack of effective cooperation
- » privacy and liability issues

Policy framework for the deployment of ITS in Europe

Action Plan for the Deployment of Intelligent Transport Systems (ITS) in Europe (Dec 2008)

Directive 2010/40/EU: Framework for the Coordinated and Effective Deployment and Use of Intelligent Transport Systems

Road transport and interfaces with other modes

- » coordinate and accelerate deployment of ITS
- make road transport more sustainable

ITS Action Plan

Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 **Continuity of** Integration of **Data Protection** European **Optimal Use** Traffic & **Road Safety** Vehicle & ITS of Road, Traffic and Security Freight **Transport** Liability Coordination & Travel Data Management Infrastructure Promotion of EU-wide real Open in-vehicle Legal framework Continuity Security & for EU ITS of ITS in-vehicle Platform time travel data protection information services safety systems architecture cooperation Collection Introduction of **Decision support** Services for **Development &** Addressing liability, & provision freight transport Europe-wide evaluation of toolkit for ITS esp. in-vehicle of road data & logistics eCall coop. systems investments safety systems Accurate public European ITS Regulatory **Specifications** Guidelines Framework for public data for Framework for V2X, I2X architecture on HMI communication funding for ITS digital maps Free minimum Collaboration Interoperability Guidelines: Impact Mandate for of electronic on Vulnerable information platform on European urban ITS service toll systems road users standardisation e H e Promotion of Guidelines: multi-modal Secure parking journey planners places for trucks

Directive 2010/40/EU in force since 26 Aug 2010

Framework for the Coordinated and Effective Deployment and Use of Intelligent Transport Systems

Objectives

- Establishing a framework for coordinated and effective deployment and use of ITS
- Setting common priorities
- Development of specifications and standards focused on interoperability and continuity

ITS Directive: Specifications

- Aims: compatibility, interoperability and continuity
- Binding Measures :
 - » Adopted as "delegated acts" (Art 290 TFEU)
 - » Functional, technical, organisational, service provisions
 - » Based on standards (where appropriate)
 - » Impact assessment prior to adoption
- Obligations for Member States
 - » ensure use of specifications when ITS is deployed
 - cooperate in respect to priority areas
 - deployment obligation only after adoption of co-decision proposal

European ITS Committee

established in Dec 2010

Chair: Commission

Member States

- adoption of work programme
- reporting guidelines
- standardisation mandates
- non-binding measures
- consultation for specifications
- information exchange

European ITS Advisory Group

Call for application closed Unair: Commission

High Level Representatives

- Service providers
- User associations
- Transport operators
- Industry
- Social partners
- Profess. organisations
- Local authorities
- Other relevant forums
- advice on business and technical aspects
- stakeholder interests

More information

- Directorate-General for Mobility and Transport
 http://ec.europa.eu/transport/index_en.htm
- ITS Action Plan and Directive <u>http://ec.europa.eu/transport/its/road/action_plan_en.htm</u>
- White Paper 2011
 http://ec.europa.eu/transport/strategies/2011_white_paper_en
 .htm

Thank you for your attention!