

Cooperative systems: enabling beneficial freight partnerships

POLIS Conference 2011 Brussels

Jaap Vreeswijk, Nuno Rodrigues

Peek Traffic

Cooperative systems: from research to deployment...

- Research projects

- CVIS *802.11p ISO CALM FAST*
- Safespot *Local Dynamic Map*

- Technology project

- SPITS *Road side and in-car platforms*

- Field Operational Test

- FREILOT *One year real life operation*

... and new cooperative partnerships

Cooperative systems... approach and mind set

“Cooperative” = ...

- V2I and V2V: communication technology
- Definition: “working together”
- Stakeholders: mutual assistance in working toward a common goal
- Approach: new mind set for partnerships with positive business cases to all stakeholders

FREILOT - energy efficient urban freight

- CO₂ and fuel efficiency services for urban freight
- FOT in four cities in Europe
Bilbao, Helmond, Krakow, Lyon
- Road manager, freight transport and traffic industry
- Pilot period of one year,
- Targeted at continuing the services after the pilot

Urban freight stakeholders' views - Cities

■ Mobility policies:

- *Improve road safety*: speed limits enforcement, safer traffic crossings, manage mix road usage, etc;
- *Reduction of harmful vehicle emissions*: “steer” heavy, high impact vehicles supporting avoid “stops” and “accelerations”, and provision of eco-route advise;
- *Improve traffic flow efficiency*: optimized traffic signal operation, real time information traffic conditions and route advise.

Urban freight stakeholders' views - Freight

- Urban freight transport needs and issues:
 - *Access to cities info*: Many cities have many requirements on engine size, noise and pollution before allowing freight vehicles into a city area.
 - *Parking and deliveries services*: Bookable parking for commercial trucks in cities is an attractive offering for many operators.
 - *Access and city routes*: Not all city routes are adequate for freight vehicles: blocked by road works, events, etc.

FREILOT – A win-win scheme

- City is responsible for traffic in a pilot location implement traffic management scheme giving priority to goods vehicles on certain roads and routes and/or during certain times of the day;
- Only heavy freight vehicles equipped with cooperative platform and speed limitation were eligible for priority at intersections;
- In addition, the pilot cities offer a service to the freight delivery vehicles for dynamic scheduling of loading/unloading spaces.

FREILOT - energy efficient intersections

- Cooperative communication between trucks and the intersection traffic light controller

FREILOT roadside, Helmond, the Netherlands

*Windscreen mountable unit
New Android based version rolled out soon*

FREILOT - energy efficient intersections

- Cooperative communication between trucks and the intersection traffic light controller
- Provide priority for scheme member trucks only
- Speed advice for the driver to pass the intersection without stopping

FREILOT - energy efficient intersections

- Cooperative communication between trucks and the intersection traffic light controller
- Provide priority for scheme member trucks only
- Speed advice for the driver to pass the intersection without stopping
- Time-to-green or time-to-red
- Increased safety at intersections

FREILOT - energy efficient intersections

- Cooperative negotiation process to define a “package” of measures which benefit all stakeholders:
 - **Cities** get the possibility to “steer” goods traffic towards preferred roads or preferred times of the day (e.g. 5-7 in the morning), through an incentive-scheme.
 - **Freight vehicles**, reliable and shorter travel times through the city for efficient resource planning

FREILOT – Shared benefits

Energy efficient intersections	City benefits	Freight transport benefits
<i>Less stops of heavy freight vehicle at intersections (5 -15%)</i>	<ul style="list-style-type: none"> Reduction of heavy vehicle emissions in urban area 	<ul style="list-style-type: none"> Up to 20% fuel saving for heavy vehicles = €
<i>Efficient Travel time for heavy freight vehicles</i>	<ul style="list-style-type: none"> Reduction of heavy vehicles presence in urban areas and traffic 	<ul style="list-style-type: none"> Reduction of travel time = € Reliable travel and arrival time = no extra hours = €
<i>Extra results</i>	<ul style="list-style-type: none"> Share cooperative platform with other priority vehicles: <ul style="list-style-type: none"> Emergency services Public transport 	<ul style="list-style-type: none"> Increased social responsibility and imago

Summary

- From *Cooperative Systems* to **Cooperative Approach**
- Enabler of Win - Win process with shared responsibilities and benefits for all stakeholders
- Attractive also to new partners: Emergency services and Public transport
- Requires active participation from everyone, so...

Get involved!

Thank you for your attention.

For further info:

nuno.rodriques@imtech.nl

jaap.vreeswijk@peektraffic.nl