

C-ITS in Europe

Niels Peter Skov Andersen
General Manager, CAR 2 CAR Communication Consortium

10th November 2021

Purpose and Scope of the C2C-CC

- founded in 2002 by European vehicle manufacturers
- key player with high reputation in driving C-ITS developments and assisting to achieve vision zero at the earliest possible date
- enhancing road safety and traffic efficiency by means of Cooperative Intelligent Transport Systems and Services (C-ITS)
- clear focus on tactical level
 - wireless ad-hoc short-range vehicle-to-everything communication (V2X)
 - creating standards ensuring the interoperability and seamless evolution of cooperative systems and services spanning all vehicles classes, across borders and brands
- working with European and international standardisation organisations, e.g. ETSI and CEN but also IEEE, ISO and others
- evolved into one of the key players in preparing realistic C-ITS deployment strategies and next innovation phases towards cooperative automated driving
- establishing the necessary profiling of standards

Cooperation with C-Roads

During the European ITS Congress 2017 at Strasbourg the C2C-CC and C-Roads Platform signed a Cooperation Agreement

Key elements for the successful deployment of C-ITS

- Engaging with stakeholder about the ideas of cooperative road traffic, outstanding issues and road maps to C-ITS deployment
- close coordination with stakeholders for definition, interpretation and use of standards and system profiles – this to ensure interoperability across borders, road operators and brands
- Interoperability testing with deployment projects
- Focus on security framework
- initial Day 1 deployment started in 2019 the VW Golf 8 was the first vehicle there as standard was equipped with Car-to-X communication other models have followed
- ... and now definition phase of Day 2 and beyond has been initiated in 2019

Generalised Automotive Communication Needs

Tactical information

- information related to proximity of vehicle, e.g. obstacles, cooperation with nearby vehicles for lane merging, C-ACC, Platooning, VRU protection, etc.
- ad-hoc short range, low latency and high QoS
- safety critical information communication becomes part of functional safety (ISO 26262)

Strategical information

- information that allows planning ahead, e.g. route, maps, road conditions, traffic information etc.
- wide area coverage, less constrains on latency and QoS

Infotainment

- other communication not directly related to the driving
- wide area coverage

Active Safety with CAR-2-CAR Communications

Day 1 Use Case Examples

Phases of Cooperative driving

What is Collective Perception?

- Increase awareness by sharing information about locally detected objects
- Enables hidden line of sight applications by raising awareness also about non-connected road users (especially VRUs)
- Vehicle sensors and sensors mounted to infrastructure components can share information
- Collective Perception Service on ITS-S generates Collective Perception Message
- ETSI TR 103 562 approved by ETSI WG1, to be published by end of November 2019
- Standardization activities now focus on ETSI TS 103 324

Day 2: Collective Perception

- Sharing abstract descriptions of objects detected by vehicle or infrastructure sensors
- Creates improved awareness even with low C-ITS penetration

Overtaking car analyses the rx info and warn the driver if necessary

Turning car analyses the rx info and warns the driver if necessary

Day 3/4: Trajectory / Maneuver Sharing

Sharing automated vehicles' intended maneuvers and trajectories
 Examples (from EU H2020 MAVEN project):

Based on intended maneuver at next intersection, vehicles assess the convenience of building small strings, and keep them using exchanged trajectory for lateral control

Based on rx intended maneuver at intersection, infra calculates and suggests optimisation info such as lane-specific GLOSA or lane change advices

Day 3/4: Coordination / Negotiation Sharing

- Enabling V2V and I2V interaction for coordinated maneuver execution
- Examples (from German IMAGinE and EU H2020 TransAID projects)

Based on notification of intended merging, interested vehicles exchange info to coordinate gap opening and merging maneuvers with increased time spans

Infra suggest info to coordinate right of way in a way to optimise the overall traffic flow

C2C-CC Roadmap

C-ITS beyond the road

 C-ITS is more than road safety – CAR 2 CAR Communication Consortium is engaging with other sectors to obtain synergies - one example is the agriculture domain

Process data exchange

Cooperative machines Platooning

Road safety

C2C-CC Documentation

 released documents are published on the C2C-CC website www.car-2-car.org

- Basic System Profile
 https://www.car-2-car.org/documents/basic-system-profile/
- White Papers and Position Papers
 https://www.car-2-car.org/documents/general-documents/?L=-1
- Other Documents
 https://www.car-2-car.org/documents/publications/
- Press & Media
 https://www.car-2-car.org/press-media/

Day 1 - Basic System Profile

 Basic System Profile latest version 1.6.0 published in August 2021 https://www.car-2-car.org/documents/basic-system-profile/

Basic System Profile

Release 1.6.0

. . .

Contact:

Niels Peter Skov Andersen npa@anemonetechnology.com

