

Autonomous Vehicles Educational Forum

AGENDA

7:00-7:10	Town of Arlington -	 Introduction 	and Welcome
-----------	---------------------	----------------------------------	-------------

7:10-7:30 What are Autonomous Vehicles?

7:30-7:50 Potential Impacts to Public Infrastructure and Land Use

conservation law foundation

7:50-8:10 Potential Fiscal and Economic Impacts

8:10-8:25 Question and Answer Period

8:25-8:30 Town of Arlington – Closing Remarks

Arlington Town Hall Auditorium November 14, 2017 7:00 PM – 8:30 PM

Autonomous Vehicles Educational Forum

Scott Smith, Senior Operations Research Analyst Volpe Center/ U.S. Department of Transportation

Eric Bourassa, Transportation Director Metropolitan Area Planning Council

Rafael Mares, Vice President and Director, Healthy Communities and Environmental Justice, Conservation Law Foundation

Arlington Town Hall Auditorium November 14, 2017 7:00 PM – 8:30 PM

conservation law foundation

Automated Vehicles

Autonomous Vehicles Educational Forum Town Hall, Arlington, Massachusetts

14 November 2017

Advancing transportation innovation for the public good

Agenda

- What are automated vehicles?
- When will automated vehicles be on our roads?
- What are their potential impacts?

Disclaimer

Statements made during this presentation are opinions of the speaker and do not represent official positions of the U.S. Department of Transportation.

5

What are automated vehicles?

What are automated vehicles?

Varying levels of automation (SAE J3016)

C

No Automation

Zero autonomy; the driver performs all driving tasks. Driver Assistance

Vehicle is controlled by the driver, but some driving assist features may be included in the vehicle design. Partial Automation

Vehicle has combined automated functions, like acceleration and steering, but the driver must remain engaged with the driving task and monitor the environment at all times. Conditional Automation

Driver is a necessity, but is not required to monitor the environment. The driver must be ready to take control of the vehicle at all times with notice. High Automation

The vehicle is capable of performing all driving functions under certain conditions. The driver may have the option to control the vehicle.

Euil

Full Automation

The vehicle is capable of performing all driving functions under all conditions.

The driver may have the option to control the vehicle.

Adapted from SAE J3016 Standard

Automated Driving Systems (ADS)

How do automated vehicles work?

- Sensors
 - Radar
 - Cameras
 - Lidar
 - Ultrasonic
 - Infrared
- Sensor data may be combined with other data inputs:
 - Highly detailed mapping data
 - V2V/V2I Messages
- Automated image processing
 - Feature extraction
 - Machine vision
- Machine Learning/Artificial Intelligence
 - Based on what an AV can "see" and what it predicts nearby objects are likely to do, it can make decisions about speed and steering inputs

Image Adapted from the Texas Instruments ADAS Solutions Guide

When will automated vehicles be on our roads?

Automated vehicles are...here today

- ☐ Most major manufacturers currently offer Level 1 systems (e.g., lane keep assist, adaptive cruise control)
- ☐ Some offer Level 2 systems (e.g., Tesla Autopilot, Audi Traffic Jam Assistant)

Automated vehicles are...in testing

Image Sources (left to right, top to bottom): Uber, Google, Otto, Local Motors

- Dozens of manufacturers and technology companies are currently testing AVs
- ☐ They are not only testing passenger vehicles, but also heavy duty commercial and small transit-like vehicles

Automated vehicles are...in testing

Source: http://www.ncsl.org/research/transportation/autonomous-vehicles-legislation.aspx

Automated vehicles are...coming soon

GM will test fully autonomous cars 'in quarters not years,' CEO Mary Barra says – CNBC, 24 October 2017

BMW says self-driving car to be level 5 capable by 2021 - Reuters,16 March 2017

Ford's self-driving car 'coming in 2021' – BBC 17 August 2016

Toyota to test self-driving, talking cars by about 2020 – Reuters, 16
October 2017

Navya driverless shuttles to begin ferrying University of Michigan students this fall — Techcrunch, 21 June 2017

Arlington (Texas) to Roll Out Milo Autonomous Shuttle Pilot Program August 26, 2017

☐ Many manufacturers are targeting 2020 (or potentially sooner) to introduce Level 3 and 4 automated vehicles...

But... adoption timelines are a moving target

1957

America's Independent Electric Light and Power Companies 1957 advertisement (image of the future in 10 years)

But...

it takes decades for the fleet to turn over

☐ Cars on our roads today are an average of 11.4 years old and it can take close to 30 years for the fleet to completely turn over

Different approaches to automation

Highly automated vehicles (L4) operating in a limited geographic extent

Increasingly sophisticated driver assistance functions (L1), moving towards partial automation (L2)

How will automation impact us?

Potential benefits and significant uncertainty

Impact Area	Potential Benefit	Potential Dis-Benefit
Safety	Reduction in crashes	New types of crashes
Personal Mobility	More options, especially for those unable/unwilling to drive Potentially cheaper	Can <i>everyone</i> access the automated vehicles?
Energy Use and Pollution	Smoother speed profiles, platooning, light-weighting could improve efficiency	Increases in VMT could increase fuel use/pollution
Network Efficiency	May increase throughput	May increase congestion, via increased trips
Public Health	Improved access to medical care, work and recreation for non-motorists	May reduce use of active modes
Travel Behavior and Vehicle Ownership	May decrease need for ownership, potentially reducing fleet size	May lead to more trips, with ability to safely multitask enroute
Land Use	May encourage density by freeing up space currently devoted to	May encourage sprawl
	parking	Us. Department of Transpor

Areas of uncertainty

USDOT voluntary guidance

- Automated Driving Systems 2.0:
 A Vision for Safety released in September 2017.
- Replaces 2016 Federal Automated Vehicles Policy
- More information available on NHTSA website: https://www.nhtsa.gov/technology-innovation/automated-vehicles

For more information

Scott Smith

Technology Innovation and Policy Division

Scott.Smith@dot.gov

www.volpe.dot.gov

Autonomous Vehicles Educational Forum

Eric Bourassa, Transportation Director Metropolitan Area Planning Council

- > Adoption of New Technologies Can be Rapid
- > Testing Today in Boston

> Planning and Policy Considerations

Automobile Influence on Land Use

Where is the Car?

1900 New York City 5th Avenue

Source: National Archive: https://www.archives.gov/files/research/american-cities/images/american-cities-101.jpg Inspiration from Tony Seba's lecture, Clean Disruption of Energy & Transportation, 2017

Where is the Car?

1900 New York City 5th Avenue

Source: National Archive: https://www.archives.gov/files/research/american-cities/images/american-cities-101.jpg Inspiration from Tony Seba's lecture, Clean Disruption of Energy & Transportation, 2017

Where is the Horse?

1913 New York City 5th Avenue

Source: http://www.shorpy.com/node/204

Inspiration from Tony Seba's lecture, Clean Disruption of Energy & Transportation, 2017

Where is the Horse?

1913
New York
City
5th Avenue

Source: http://www.shorpy.com/node/204

Inspiration from Tony Seba's lecture, Clean Disruption of Energy & Transportation, 2017

Adoption Rate of New Technologies Can be Rapid

Source: Asymco

Autonomous Vehicle Testing in Boston

Testing Sites

Source: Kris Carter, Mayor's Office of New Urban Mechanics, City of Boston

Testing Phases

day and night time, mixed weather

Autonomous Vehicle Testing in Boston

Transportation as a Service

- Instead of consumers owning the asset (car, bike, bus) a third party provides it for a small fee.
- New business models dependent on smart-phone technology.
- Standardized and simplified payment methods.
- Can combine public and private transportation providers through a unified system.
- Example Services: ride hailing, car sharing, bike sharing, transit route planning, instant home delivery, parking applications.
- Example Companies: Uber, Lyft, Zipcar, Hubway, Instacart, GrubHub.

Convergence of Technologies

Growth in Ridehailing

Boston Region

- Uber arrived in Boston in 2011, followed by Lyft in 2013.
- > Number of trips with Uber exceeded 115 million between 2012 and 2015.
- ➤ Approximately 70,000 trips between Friday and Saturday in Boston from 10:00 PM to 4:00 AM.

Source: Uber

Rate of Ridehailing

New York City

- Ridehailing tripled between June 2015 and Fall 2016.
- Added 600 million miles of travel between 2013 and 2015.

San Francisco

- > On a typical weekday, there are more than 170,00 vehicle trips within San Francisco, representing 15% of all intra-city vehicle trips in 2016.
- ➤ At peak periods, ridehailing trips are estimated to comprise 20-26% of vehicle trips in downtown areas in 2016.

Critical Areas for State and Local Government Planning

Regulatory Framework

Infrastructure

Data

Parking

Land Use Impacts

Coordination

Ways Autonomous Vehicles Could Change the Transportation Landscape

Source: MIT Senselab

Imagining Future Places

Imagining Future Places

Redevelop Surface
Parking to Infill
Development and/or
Parks and Public Space

Arlington Center Parking Regulations and Supply

Source: Arlington Center Parking Study, Nelson Nygaard, May 2014

Transportation Mode to Work for Arlington Residents

Where is the Car?

1900 New York City 5th Avenue

Source: National Archive: https://www.archives.gov/files/research/american-cities/images/american-cities-101.jpg Inspiration from Tony Seba's lecture, Clean Disruption of Energy & Transportation, 2017

AUTONOMOUS VEHICLES EDUCATIONAL FORUM

Will self-driving cars also drive your budget?

The Fiscal and Economic Impacts of Autonomous Vehicles

November 14, 2017

Rafael Mares

Vice President & Program Director Healthy Communities and Environmental Justice

TODAY'S ROAD MAP

Municipal Budgets

Current Motor Vehicle Revenue Sources.

State Budgets

Current Motor Vehicle Revenue Sources.

Trends

AV Budget Drivers.

Projected Fiscal

Impacts

AVs and Municipal Revenue Sources.

AVs and State Revenue Sources.

Projected Economic

Impacts

The costs and benefits of AVs.

Lessons Learned

What we have learned along the way.

Recommendations

Policies that can help us benefit from AVs.

CURRENT MUNICIPAL MOTOR VEHICLE REVENUE SOURCES

Excise Tax:

\$25 per thousand is assessed annually upon the value of the vehicle by the community where the motor vehicle is customarily garaged.

Fines:

Moving Violations

Parking:

- Street Parking
- Parking Permits
- Parking Violations

盦

CURRENT STATE OF REVENUE SOURCES

Fuels Tax:

gas tax, special fuels (diesel), etc. (\$756M)

Moving Violation: speeding tickets.

(\$24M)

Revenue

Sources

for FY

Motor Vehicle Sales Tax:

6.25% of sales (or book price value) (\$789M)

2015

RMV Fees:

License, title, and registration fees. (\$511M)

Tolls:

Metropolitan
Highway
System and
Western
Turnpike
(\$427M)

TRENDS: AV BUDGET DRIVERS

Traffic: studies estimate VMT increase of 37% to 90%.

- Accessibility to non-drivers
- Increased willingness to travel longer distance
- Diversion from the MBTA
- Zombie vehicles

Parking: reduced need for parking.

- AVs can park closer together and let each other out.
- AVs can circle the block or drive home.

Zero-Emissions Vehicles: introduction of electric AVs.

- MA Goal: 300,000 vehicles by 2030
- Currently: 11,000 ZEVs

Sharing: introduction of ride-sharing (v. ride-hailing).

TIMELINE: INTRODUCTION OF AVS

2018||

Tesla to release fully autonomous vehicles

2021

BMW to release fully autonomous vehicles

2017

2018

2020

2021

2023

2023

Jan 2017 ||
nuTonomy
tested the first
autonomous
vehicle in MA

Toyota, Ford,
Audi, and
Waymo to
release fully
autonomous
vehicles

2020

According to Mobileye, fully autonomous vehicles to be widely used in all settings

PROJECTED IMPACT: AVS AND MUNICIPAL REVENUE SOURCES

Overall: Parking revenue will decline.

- Major sources of motor vehicle-related revenue are street parking and parking fines (52 to 60%).
- Boston and nearby cities will see significant decline (e.g., \$35M or 27% of motor vehicle-related revenue in Boston at 20% market penetration).
- After high penetration of AVs, opportunities for increase in property taxes because fewer parking garages will be needed.

Rural/Suburban: Less impact expected, because parking revenue is small (3% to 15%) compared to urban municipalities.

PROJECTED IMPACT: AVS AND MUNICIPAL REVENUE SOURCES

Overall: Excise tax largely dependent on private ownership rate.

- AVs will be more expensive in the beginning (but this impact will largely disappear as additional costs of technology decline).
- ◆ If more AVs are used in ride-sharing (but would be balanced out partially due to larger turnover of vehicles).
- ↑ If more AVs are owned privately or used for ride-hailing (could impact different municipalities differently).

Urban: Excise tax is smaller source of motor vehicle-related revenue (40% to 48%), but greater expectation that AVs will be used in ride-sharing.

Rural/Suburban: Excise tax is larger source of motor vehicle funding (84% to 97%), but may not see large decline in excise tax, because private ownership of AVs more likely.

PROJECTED IMPACT: AVS AND STATE REVENUE SOURCES

Fuels Tax:

- Will be slightly higher as a result of increase in VMT (at 20% market penetration).
- Significantly increased (at 100%), unless there is significant ride-sharing.
- If fleet is electric, fuels tax will decrease (at 20%) and plummet (at 100%).

MV Sales Tax:

- Pulled up due to higher cost (private ownership)
- Pulled down due to reduction in vehicles (ride-sharing), but larger turn over mitigates or makes up for it.

Tolls:

- Increase due to higher VMT (at 20%).
- Large increase (at 100%).
- Small increase for ride-sharing.

RMV fees:

- Increase (private ownership).
- Decrease (ride-sharing).

Moving violations:

- Significant decrease (at 20%).
- Elimination (at 100%).

PROJECTED ECONOMIC IMPACTS: THE COSTS AND BENEFITS OF AVS

Congestion: Increased traffic will cost consumers, businesses, and government between \$375M to \$750M (at 20%) annually and \$3.7B/year (at 100%).

Greenhouse Gases: In the short term, GHG will cost an estimated \$28M annually. In the longer term an increase in GHG will cost about \$113M per year.

Air pollution: Another \$30M/year can be expected in the short term from air pollution and \$144M/year at 100% market penetration.

Safety: \$660M annual (at 20%) and \$3.3B (at 100%)

Road Maintenance: \$10 to \$42M at 100%.

- No tradeoff necessary between different economic impacts (e.g., can improve safety, traffic, and GHG at the same time).
- Tradeoff between negative fiscal and positive economic impacts can be avoided (e.g., replace gas tax and reap benefits from electric vehicles).
- AV analyses need to keep benefits of self-driving technology separate from independent improvements in automobile technology (e.g., fuel economy, electric vehicles, sharing, and safety).
- Huge difference in fiscal and economic impacts between ride-hailing and ride sharing.
- An increase in VMT, continued use of the ICE and private ownership a disastrous combination for air quality and GHG emissions.
- MBTA budget could take hit if low-cost driving pulls riders who can afford it away from the T, leaving behind those who cannot.

POLICY RECOMMENDATIONS

- Limits on Zero-Occupancy Vehicles: Restrict distance zombie vehicles can travel.
- Zero-Emissions Vehicles: Incentivize electric vehicles.
- Real Sharing: Providing incentives for ride-sharing (over ride-hailing and private ownership).
- Replacing the Gas Tax: introduce mileage-based fees.
- Bridge for Parking Revenue: cities need to replace parking revenue in short term.
- Job training: large-scale programs to retrain drivers.

Rafael Mares

Vice President and Program Director Healthy Communities and Environmental Justice Conservation Law Foundation

62 Summer Street Boston, MA 02110

P: 617-850-1739

E. rmares@clf.org

For a thriving New England

Autonomous Vehicles Educational Forum -Questions?

Scott Smith, Senior Operations Research Analyst Volpe Center/ U.S. Department of Transportation

Eric Bourassa, Transportation Director Metropolitan Area Planning Council

Rafael Mares, Vice President and Director, Healthy Communities and Environmental Justice, Conservation Law Foundation

Arlington Town Hall Auditorium November 14, 2017 7:00 PM – 8:30 PM

