

ERAdiate

Enhancing Research and innovAtion dimensions
of the University of Zilina in intelligent transport
systems

ERAdiate project

Prof. Tatiana Kovacikova
ERA Chair Holder
FP7 ERAdiate project on ITS
University of Žilina, Slovakia

Meeting with Jaguar-Land Rover, Žilina, 6 December 2017

About the ERAdiate project

- **ERA Chair pilot project funded under FP7 Pilot (2014-2019)**
 - Part of H2020 pillar “Spreading Excellence and Widening Participation” expected to close the research and innovation gap in the EU
 - 11 out of 111 proposals granted!
- **ERAdiate bringing international experts in ITS to UNIZA**
- **Realisation of full R&I potential of UNIZA and its region in the field of Intelligent Transport Systems**
- **ERAdiate impacts beyond R&I**
 - Internationalisation,
 - Fostering Inter- Trans- disciplinarity
 - Institutional and structural changes
 - Regional impact by involving public and private actors in ITS initiatives and projects

ERAdiate Main R&I Themes

ERAdiate Focus Areas

Co-Operative ITS

- Communication
 - Ad hoc networks
 - Efficient communication
 - Security & trust
 - LTE
- Applications (mainly safety related)
- Standardisation – CEN & ETSI
- Localisation
 - Relative positioning
 - Trajectories
- Local Dynamic Maps (LDM)
 - Static map & dynamic information

ERAdiate Focus Areas

Decarbonisation of Mobility

- eMobility
 - Use of electrical vehicles, infrastructure & procedures
 - Simulation, mathematical modeling
 - Pricing models
- Indicators on GHG emissions
- Modal shift
- Shared Mobility

ERAdiate Focus Areas

Urban Mobility / Smart Cities

- Urban Mobility Indicators
 - GHG emissions
 - Safety
 - Connectivity
 - Inclusion
- Sensor networks & traffic management
- Incident detection & classification
- Urban logistics & last mile delivery

ERAdiate Focus Areas

Intermodal ITS

- Modal shift
- Shared mobility
- Modeling & Simulation
- Shift/price-elasticity
- Mobility as a Service (MaaS)
- Big Data
- Sustainable Urban Mobility Plans

Recent Projects / 1

- FFG - Austrian Research Promotion Agency
SIMMARC - Safety IMprovement using near Miss Analysis on Road Crossings – *Partner*
 - *24/7 recording of urban road crossings with automatic analysis of sound and video to recognise critical situations and further improve traffic management*
- EC: **I_HeERO** – Infrastructure Harmonised eCall European Pilot – *Associated Partner*
 - *eCall-implementation mandatory in EU from March 2018*

Recent Projects / 2

- H2020-MSCA-RISE-2016:
SENSIBLE – Staff Exchange Program – *Partner*
SENSors and **Intelligence** in **BuiLt** **Environment**
 - international, inter-disciplinary and inter-sectoral collaboration network
 - 3 universities, one national research council and 3 companies from 4 European countries
 - research and innovation staff exchanges and seamless exchange of ideas, expertise, data, testbeds, and know-how
 - sensors and their utilisation in smart building and smart parking areas
 - develop novel information sensing research and innovation approaches for acquiring, communicating and processing a large volume of heterogeneous datasets

Recent Projects / 3

- Alan Turing Institute - Lloyd's Register Foundation
Decentralised real-time electric vehicle charging: optimality, fairness and resilience – *Partner*
 - Strategies for coordinated charging of electrical vehicles
 - Avoiding congestion in the electric distribution network
 - Understanding the stochastic spatial and temporal demands placed on the networks
 - Develop a decentralised scheduling approach that allows a central authority to oversee the network and resource usage

Recent Projects / 4

- H2020-MG-2016-2017 (2016-2017 Mobility for Growth): **MoTiV – Mobility and Time Value** (Research and Innovation action) *Coordinator*
 - International, inter-disciplinary and inter-sectoral network
 - 7 partners from 6 European countries
 - Value of Travel Time (VTT) is relevant for decision-makers, transportation planners, engineers, and economists in the context of projects aiming at enhancing transportation infrastructure
 - Definition and methodology for the estimation of VTT based on the value proposition of mobility
 - MoTiV app linking travel planning with activity/mobility well-being indicators
 - European-wide behavioural and mobility dataset will be made available

Recent Projects / 5

- EC public tender DG MOVE/B4/2017-358 **Technical support related to sustainable urban mobility indicators** - *Subcontractor*
- Objectives:
 1. To give technical support to minimum 50-55 EU urban areas to use "SMP2.0 Sustainable Mobility Indicators" developed by WBCSD (World Business Council for Sustainable Development)
 2. To develop a benchmarking add-on to the on-line calculator tool developed by WBCSD in relation to the SMP2.0 Sustainable Mobility Indicators;
 3. To collect learnings to improve the indicators based on the concrete experience of cities
- Partners: RUPPRECHT CONSULT - Forschung & Beratung GmbH (Germany), Partners: TRT Trasporti e Territorio (Italy), Transport & Mobility Leuven (Belgium), Polis (Belgium), Eurocities (Belgium) and UITP, Union Internationale des Transports Publics (Belgium)
- Eight subcontractors – UNIZA (ERAdiate) + 7 others

ERAdiate

Enhancing Research and innovAtion dimensions
of the University of Zilina in intelligent transport
systems

Thank you!

tatiana.kovacikova@uniza.sk
<http://www.erachair.uniza.sk/>

Twitter: @ERAdiateITS