

DATEX II User Forum 20/21 March 2012 - Stockholm

Josef Kaltwasser Introduction to the Deployment Guideline 2012 process

www.easyway-its.eu

Outline

Why Deployment Guidelines in EasyWay? How are the EasyWay Deployment Guidelines structured? Which Deployment Guidelines exist? How are the created: the DG2012 process Challenges for EasyWay: interaction between working groups to cooperate on Deployment Guideline elements Conclusions

What does the EasyWay project want to achieve?

- Goal: improvement of the situation on the road regarding safety, efficiency and environment by means of ITS
- Approach: use of seamless (i.e. Including cross border) and interoperable ITS services for European road users and hauliers → no geographical, administrative or language barriers
- Vision: the road user knows where to expect which ITS services according to the operating environment, all over Europe
- Action: development and comprehensive use of coordinated guidelines ("Deployment Guidelines" – DGs) for specific ITS services

Important: service harmonisation

- perception of the service by the road user
- interoperability of services (external interfaces)

but not: standardisation of system internals!

Creation of a pan European understanding of

- Iong and mid term goals (⇒ General Framework) and benefit of ITS-Services (⇒ ITS-Service Radar)
- (coarse) functional structure of ITS Services ⇒ Functional Requirements
- (coarse) organisation of ITS Services ⇒ Organisational Requirements
- state of the art \Rightarrow Best Practices (had been the focus of the 2010 guidelines)

Harmonisation of

EasyWay

- visualisation of information to road users (partly also to system operators)
 ⇒ Common Look & Feel
- criteria for assessing the quality of ITS Services from a road user's perspective ⇒ Level of Service (LoS)
- Allocating appropriate LoS based on a commonly agreed classification of the European road network TERN

 \Rightarrow Operating Environments

data profiles (DATEX II) and use of appropriate technical standards
 ⇒ Technical Requirements

EasyWay Harmonisation Concept – European Added Value

EasyWay-DG2012

local ITS-Service instances

The new Deployment Guidelines 2012 Document Structure

Most important new feature in DG2012: part A with binding recommendations!

Common use of language: must, may, ...

Harmonisation requirements on different levels:

Functional

EasyWay

- Organisational
- Technical (incl. data profiles)
- Common Look & Feel

Service criteria and LoS mapping to EW Operating Environments Compliance Checklist

(Common) Introduction (~5 pages)

 Concept and use of DGs (incl. "comply or explain" principle)

Part A: Harmonisation Requirements (~10-15 pages)

- Requirements that shall be applied when implementing the ITS core service
 - Service definition
 - Functional / Organisational Requirements
 - Technical Requirements (incl. Reference to standards, where applicable)
 - Common look and feel
 - Level of Service Definition
 - LoS related to Operating Environments minimum / optimum levels

Part B: Supplementary Information (as many pages as required) Annex A: Compliance Checklist

DG Enhancement Process (2011 – Overview)

First phase in 2011 aimed at enhancing / further develop DG2010 documents

First draft available in October for peer review (160+ reviews, including external stakeholders)

Final draft end of 2011 for formal consultation in 2012

8

The Document Set

Part I

Message Signs

EasyWay

Part II

EasyWay 2: Deployment Guidelines 2012 - Introduction

DATEXII

Environments

Infrastructure

DG enhancement process (2012 – Overview)

The focus of the Deployment Guidelines is on the service oriented working groups (ESGs) 1-3: TIS, TMS & FLS

The other working groups have a supporting role, providing particular elements of harmonisation and interoperability

Interaction between working groups required to cooperate on these Deployment Guideline elements

- ESG4 provides guidelines for VMS harmonisation
- ESG5 provides tools and support to create data profiles
- ESG6 provide a network classification (operating environments) to match level of service criteria against

There was not much experience in EasyWay regarding this collaboration exercise

- The DG2012 have taken a substantial next step towards harmonised ITS deployment in Europe by providing binding requirements for harmonisation and interoperability of ITS core (sub-)services
- There are different types of elements of harmonisation; one is harmonised data interfaces (using DATEX II)
- The Deployment Guidelines make use of the DATEX II profiling feature by defining harmonised DATEX II profiles for their particular (sub-)services
- The DATEX community (ESG5) and the Deployment Guideline authors have to cooperate to create these profiles – this was a new experience
- The rest of this session will provide feedback from this experience and intends to launch a discussion

