
1

Dawn of autonomous vehicles: review and
challenges ahead

Nuno Sousa13, João Coutinho-Rodrigues14, Arminda Almeida25, Eduardo Natividade-Jesus16

1 Researcher, Institute for Systems Engineering and Computers of Coimbra, Coimbra, Portugal.

2 Researcher, CITTA - Research Centre for Territory, Transports and Environment, Coimbra, Portugal

3 Assistant Professor (invited), Department of Sciences and Technologies, Open University, Lisbon, Portugal. MSc, PhD.
E-mail: nsousa@uab.pt, nunosousa@dec.uc.pt 

4 Full Professor, Department of Civil Engineering, University of Coimbra, Portugal. CEng, MSc, PhD, Aggr. E-mail:
coutinho@dec.uc.pt

5 Assistant Professor, Department of Civil Engineering, University of Coimbra, Portugal. CEng, MSc, PhD. E-mail:
arminda@dec.uc.pt

6 Assistant Professor, Department of Civil Engineering, Polytechnic Institute of Coimbra, Portugal. CEng, MSc, PhD. E-
mail: ednativi@dec.uc.pt

ABSTRACT
This article reviews the state-of-the-art on autonomous vehicles as of 2016, including their impact at

socio-economic, energy, safety, congestion, and land-use levels. This impact study focuses on issues

that are common denominator and are bound to arise independently of regional factors, such as (but

not restricted to) change to vehicle ownership patterns and driver behaviour, opportunities for energy

and emissions savings, potential for accident reduction and lower insurance costs, and requalification

of urban areas previously assigned to parking. The challenges that lie ahead for carmakers, law and

policy makers are also explored, with an emphasis on how these challenges affect the urban

infrastructure and issues they create for municipal planners and decision-makers. The article

concludes with a summarising SWOT analysis that integrates and relates all these aspects.

Keywords: Reviews, transport planning, town and city planning

Main Text Click here to download Main Text manuscript_driverless.docx

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

brought to you by COREView metadata, citation and similar papers at core.ac.uk

provided by Repositório Aberto da Universidade Aberta

https://core.ac.uk/display/149226686?utm_source=pdf&utm_medium=banner&utm_campaign=pdf-decoration-v1
http://www.editorialmanager.com/muen/download.aspx?id=18084&guid=6e5b1a80-9f22-4788-8c8d-6dbbe48d55ff&scheme=1
http://www.editorialmanager.com/muen/download.aspx?id=18084&guid=6e5b1a80-9f22-4788-8c8d-6dbbe48d55ff&scheme=1

2

1. Introduction

The automotive industry is currently undergoing two major transformations, which will

arguably shape the future of this industry and modern societies. The first of these transformations is

the energy challenge, triggered by sustainability worries and environmental concerns, which calls for

the industry to develop powertrains to replace the current status-quo, almost entirely dominated by

the Internal Combustion Engine (ICE). The second, which is the main topic of this article, and is

linked to the first, is the autonomous driving.

The last decades witnessed massive advances in computers, software, sensors and

communications. This progress provided the necessary technological support for taking on the

challenge of making an autonomous vehicle (AV). Sensing that such an artefact could open new

markets, major technological companies, such as Google or Apple, took on the AV challenge, with

car companies following closely. As of today, just about every major car manufacturer has its own

AV programme.

From the business perspective, new business models appeared for the transport sector, such as

car/ride-sharing services and modern on-demand, vehicle-as-a-service companies (UBER, Lyft, etc.).

A combination of autonomous driving with the emerging business models may bring a new,

disruptive mobility paradigm that has the potential to overcome many current and future mobility

challenges.

The new mobility paradigm can significantly alter the current car ownership model, replacing

possession/renting with on-demand services, which are expected to become more affordable in the

future. It should integrate AVs with public transport systems and non-motorised transport modes,

combining them efficiently, with business services bridging the gaps between modes.

Regardless, the mere existence and use of AVs can, as will be argued below, impact societies,

the economy, cities, and the environment at many levels. Everything will, of course, depend on

policy, consumer acceptance and market penetration. It is the purpose of this article to expose and

discuss these impacts and, where possible, to explore further and quantify them.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

3

2. State-of-the-art

Present state and levels of automation

Fully automated driving has been pursued in a stepwise approach by carmakers, who have been

developing and implementing ever-more complex driver assistance systems (DAS), in an effort to

offer their customers plus-values.

As of today, many conventional cars are already equipped with multiple DAS, which assist

driving and manoeuvring (e.g., cruise control, lane assistance, fatigue monitoring, park assistance,

traffic signal recognition, emergency braking, evasive steering, night vision, blind spot monitor, 360º

cameras, traffic jam assist). See Bengler et al. (2014) for review on DAS and its goals.

Integrating the various DAS leads to a certain degree of driving autonomy, making it necessary

to define automation levels. Gasser and Westhoff (2012), NHTSA (2013), and SAE International

(2014) define these according to both the capabilities of the available technology and the tasks

performed by the human driver (see appendix 1 for a description of SAE levels). The Society of

Automobile Engineers (SAE) defines six different levels while both the USA National Highway

Traffic Safety Administration (NHTSA) and the Federal Highway Research Institute (BASt) in

German define only five levels (ERTRAC, 2015). The SAE distinguishes high automation (fifth

level) from full automation (sixth level) since the automation level depends on the driving scenario.

It should be noted that in every definition, there is a key distinction between the third and fourth

level. In the third level, human driver performs part of the dynamic driving task while in the fourth

level that is performed by the automated driving system.

Present day DAS are usually at the first three automation levels. Systems at upper levels are

almost entirely in the development stage.

Experiences on high/full automation

Leading the pack on the quest for AVs are Google and Tesla, but there are many automakers

and satellite companies in the race, some of them in cooperation (CB Insights, 2016). While high/full

automation is still at a pilot stage, it is only a matter of time until the concept becomes a reality, as

companies’ commitment and recent examples below show:

In August 2013, the Mercedes-Benz S-Class S500 Intelligent drive completed the ‘Bertha Benz

memorial route’ in fully autonomous mode (103 km of rural roads, small villages and major cities)

(Ziegler et al., 2014).

Volvo’s ‘Drive Me trial’ already has test AVs driving on Swedish roads and by 2017 it intends

to have real-world customers using a fleet of 100 AVs on public roads (VOLVO, 2016).

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

4

Tesla implemented autopilot technology in October 2015 (Tesla, 2015), one of the most

advanced assistance technologies, capable of replacing the driver in most situations.

On September 2016, UBER launched its first driverless fleet in Pittsburgh, USA, the first time,

driverless cars are accessible to the general public (Business, 2016). Besides the customers, there are

two operators in the vehicle: a trained Uber engineer and a person taking notes.

Lyft followed suit and associated with General Motors to deploy and test a fleet of self-driving

Chevrolet Bolt electric taxis on public roads (WSJ, 2015b).

Many more companies are preparing their own AV testing. See e.g. driverless-future (2016) for

a roadmap of these companies.

Regulation

Legislators are becoming increasingly aware that AVs call for a revision of current regulation.

Accordingly, in 2014 the governments of Austria, Belgium, France and Italy submitted an

amendment to the Vienna Convention on Road Traffic (ECE, 1968), which stipulates that ‘every

vehicle shall have a driver who shall at all times be able to control his vehicle’, in order to allow for

“vehicle systems which influence the way vehicles are driven and to take account of recent technical

developments” (ECE, 2014). This amendment came into force on 23/March/2016 and allows for a

car to drive itself if the automated driving technologies are in conformity with the United Nations

vehicle regulations, or can be overridden or switched off by the driver. However, the driver must be

present and be able to take control at any time. A workgroup within the United Nations Economic

Commission for Europe (UNECE) is elaborating a further update to the Vienna Convention to enable

the use of driverless systems in future (Mercedes-Benz, 2016).

Despite the above legal updates, at present in Europe AVs cannot be freely used on public

roads because regulation regarding steering equipment only permits fully self-steering systems for

speeds of up to 10 km/h (EU (European Union), 2008). Tests have been taken under ad hoc legal

permits, specific conditions and places.

Regulating AV use is but one of the legal challenges that lie ahead. As will be shown below, AVs

have other implications that call for special legislation.

3. Impacts of AVs

Autonomous vehicles are expected to have a high impact on cities and societies. Societal

changes are however slow-paced and gradual, contrasting with nowadays evolution of technology,

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

5

which is usually a swift affair. Nevertheless, it seems clear that AVs will, at some stage and to a

certain degree, make part our lives. This section discusses how they may impact that life, assuming

AVs reached full automation levels.

Socio-economic impact

Vehicle ownership

This is possibly the biggest societal change AVs can bring. Currently people tend to have (or

long-term rent) a car of their own, so as to benefit from ownership advantages, such as availability,

flexibility, privacy, and comfort, unmatched by public transportation. Collective inefficiency is the

price to pay for individual convenience, as private cars are mainly inactive during the day. They are

essentially used in the peak hours (less than 1 hour per day – ITF (2015b); WSJ (2015a)), usually

running with just one occupant.

On-demand services, such as the taxi, provide some of the benefits of personal vehicles,

without the nuisance of ownership responsibilities. The rise of mobile devices made it possible for

new business models to appear in this sector, such as UBER or car/ride-sharing services. For the

latter example, it is estimated that one vehicle can replace at four to eight personal vehicles (MOMO,

2010), while Sivak and Schoettle (2015) estimate that the use of household vehicles by multiple

residents could reduce vehicle ownership up to 43% (cited by Litman (2015)). Shared AVs have the

potential to reduce the cost of the current on-demand services, in many use scenarios to values below

the cost of ownership, thus fostering a change on the vehicle ownership paradigm. Indeed, even

nowadays is not uncommon for people to systematically opt for on-demand services in densely

populated cities, when they can afford it. Because AVs fleets have no expenses with driver salaries,

they can lower on-demand services prices to more affordable levels (Chen et al., 2016).

To understand how plausible this paradigm change can be, an estimation was made on how

much taxi prices may come down considering a driverless fleet, based on simple assumptions and

field data from a study of taxi services in Lisbon, Portugal (IMTT, 2006). Assuming that the taxi

company passes 90% of driverless service savings to the customer, this results in a taxi fare

reduction of roughly one-third. Considering scenarios of commuting and all-purpose use of a car

(commuting plus three daily week-end trips), cost-comparison charts between three car usufruct

models, namely small city car (ownership), taxi, and driverless taxi, can be derived. These are shown

in Figures 1 and 2 below, as a function of commuting distance. More details on how the chart was

derived can be found in Appendix 2.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

6

(INSERT FIGURE 1 ABOUT HERE)

(INSERT FIGURE 2 ABOUT HERE)

Figure 1 shows that short-distance commuting (up to 5 km) becomes more economical if done

resorting to a driverless AV on-demand service. If parking costs are considered, the advantage rises

to commuting distances of up to 18 km. It is only when a vehicle is used for all-purposes that

ownership becomes the more economical choice, and even then only if parking costs are not

considered.

The main conclusion of this analysis is thus that AVs extend the range of situations where

using on-demand services is advantageous. These advantages will become even more obvious if on-

demand service fleets opt for electric AVs, which are cheaper to run. Although this study reflects the

reality of a particular city and country (Lisbon, Portugal), it is plausible that its main assumptions,

and thus its conclusions, hold in more general contexts.

Whether AVs will trigger an usufruct model change is another story because week-end and

vacation trips may be considered by each consumer. Also, as there is no human surveillance,

driverless taxis are more prone to be vandalised, which increases running costs due to risk (Litman,

2015). Still, AVs create a context where it becomes favourable for people to change their vehicle

ownership model. This is especially true for households which currently have two vehicles (the

average is 2.28 in the USA (Noor, 2008)), which can keep a family car for week-end and vacations

and let go their smaller, commuting vehicle.

Unemployment

Unemployment is a major problem that can arise from automation advances. AVs will threat

the job of professional drivers (see e.g. CNBC (2016)) and change the required skills for workers

linked to mobility systems. Taxi and other on-demand services drivers may be the first to experience

this threat, as corporations already began driverless experiments. The UBER experiment in

Pittsburgh is one such example. Truck drivers may come next, as the sedentary and predictable

driving style makes it “a job ripe for disruption” (The Guardian, 2016a). Also, as will be discussed

below, automation allows the efficient technique of platooning of heavy weight vehicles, whose fuel

efficiency gains may further encourage trucking companies to go AV. Even if the more demanding

task of driving on national/municipal roads is, at a first stage, better done by a human driver, it is

likely these become completely expendable as time goes on.

Companies related to vehicle repair and maintenance may experience a reduction in demand

for services, due to less accidents (see below).

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

7

Automation of manual labour work leads to more value for businesses, making the country, as

a whole, richer. It also allows for creation of better, qualified jobs, as the increase in job offers for

AV-related work shows (KPMG, 2015). However, more education and skills upgrade will not solve

problems faced by displaced workers, a general socio-economic issue which AV dissemination will

aggravate, and the solution to job losses lies in economic restructuring - cited by Palvia and Vemuri

(2016). Several strategies have been proposed to solve this problem (Peters, 2016).

Accident reduction and insurance premiums

About 90% of all accidents are due to human-error (Bengler et al. (2014)). AVs have the

potential to drastically reduce accidents, as AV driving is not subject to distraction, bad driving

behaviour, and slow human reaction times. Consequently, it is expected that AVs have lower

insurance prices (The Guardian, 2016b). Insurance companies will have to face up to new challenges

such as accident liability. Schroll (2015) suggests the elimination of liability for any accidents

involving self-driving cars, and recommends the creation of a National Insurance Fund to pay for all

damages resulting from those accidents. In addition, other risks will arise, which will need to be

evaluated by these companies, such as cyber risk and system failures.

Equity

Private AVs bring mobility to people who would otherwise be unable to drive such as e.g.,

teenagers, elderly, people without driver’s licence. Disabled people may also benefit from AVs,

depending on their degree of disability. In a context of ageing population, they may contribute to

solve some mobility problems of older people (EC, 2014).

Energy/emissions and traffic impact

Vehicular communications and platooning

Vehicular communications have the potential for improving traffic efficiency and consequently

reducing traffic delay. They can advise other AVs and non-AV drivers in advance about traffic

events, optimising their driving by reducing stop times and unnecessary accelerations/decelerations,

and lead to other ways of obtaining efficiency: Luo, Xiang et al. (2016) proposed a dynamic

automated lane change manoeuvre based on vehicle-to-vehicle (V2V) communication, whereas

Zohdy and Rakha (2016) developed a tool that optimises the movement of vehicles equipped with

cooperative adaptive cruise control in the vicinity of intersections, which can reduce average

intersection delay and fuel consumption by 90% and 45%, respectively. Again, the advantages of

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

8

these technologies are strongly dependent on their penetration rates. If all vehicles were autonomous,

intersections could become fully smart, with traffic flowing in an interwoven way, for almost zero

delay (Tachet et al., 2016). Since this situation is not expectable in the near-future, research has been

done on how to best harmonise intersection flow with incoming AVs and non-AVs (Yang and

Monterola, 2016).

Vehicle-to-vehicle and vehicle-to-infrastructure (V2I) communications, whose reaction times

are much shorter than human times, make platooning possible, i.e. to have vehicles riding very close

to each other, reducing aerodynamic drag and consequently fuel consumption. Zabat et al. (1995)

showed that fuel efficiency could improve up to 30% - cited by Alessandrini et al. (2015). In

addition, close riding reduces congestion. Platooning requires however legal changes for road

cruising, as nowadays it is mandatory to keep a distance to next vehicle.

The greater the market penetration of AVs and vehicular communications, the more effective

platooning will be. Wang et al. (2015) found in simulations that both emissions and total travel delay

of the platoon were reduced as market penetration of AVs increased. The same conclusion was

reached by Li et al. (2015), who studied a fuel-saving strategy (Pulse-and-Glide) in a platoon with

AVs and non-AVs.

Electric vehicles and on-demand services

On-demand services are also a natural stage for the massification of electric AVs (Chen et al.,

2016), as these are cheaper to operate and maintain (Egbue and Long, 2012), have zero emissions

(important in an urban environment), and automatically look for a charging station when low on

battery. If the above-argued rise in vehicle-as-a-service use becomes a reality, it will have as by-

product a speed up of vehicle fleet replacement, thereby facilitating the introduction of new, more

fuel-efficient vehicles and technologies. More on-demand services usage also translates to less fuel

used in seeking for a parking place, an activity which can represent 40% of fuel use in congested

urban areas (Mitchell, 2007).

Smaller and lighter vehicles

OECD average car occupancy rate is about 1.5 (ITF, 2015a). Since AVs have a permanently

vacant seat, vehicle-as-a-service companies are likely to invest on fleets of smaller, lighter two-seater

cars, which are more efficient than general purpose vehicles with respect to costs, energy and space.

Built-in safety and crash resistance features is one of the reasons conventional vehicles get

heavy. As automation increases, AVs became safer and consequently some of these features can be

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

9

removed, reducing fuel consumption and emissions. According to MacKenzie et al. (2014), safety

features contributed 112 kg out of 1452 kg (7.7%) of the average new USA car’s weight in 2011.

The removal of safety weights would decrease fuel consumption by 5.5% - cited by Wadud et al.

(2016).

Automated eco-driving

Eco-driving is a driving pattern which avoids high speeds and sharp accelerations/breaking. It

can reduce fuel consumption and emissions by 5-20% (Barth and Boriboonsomsin, 2009) and

improve safety. Eco-driving patterns can be programmed into AV control systems, which

additionally can operate them more efficiently than human drivers.

Traffic congestion and transport infrastructure

Since AVs can provide mobility for more people, travel demand may increase. Sivak and

Schoettle (2015) estimate this increase to go as high as 11%. The potential of AVs to reduce travel

costs and travel time may also induce people to make more, and/or longer, trips – Jevon’s Paradox

(Norton, 2015). However, more travel demand does not necessary implies more vehicles on the road.

Dynamic ride sharing schemes can be used to collect unable driving people in the same

neighbourhood and working/undertakings (leisure activities) in the same place (Fagnant and

Kockelman, 2015). This increase in demand will depend on the new mobility pattern/vehicle

ownership pattern.

This demand increase can, to some extent, be accommodated by the infrastructure because

AVs are more traffic-efficient, due to platooning and vehicle communication. In the same spirit,

price decrease of on-demand services can make these more attractive as a hub transport mode

between public transport modes, which are more space-efficient, further reducing congestion.

It is therefore not clear whether AVs can ultimately lead to more or less traffic congestion. The

land-use discussion below brings even more uncertainty to this issue.

Land-use

Mobility and land-use have been inherently intertwined. There has been much speculation

concerning the land-use impacts of AVs (Heinrichs (2016); Alessandrini et al. (2015); Bajpai

(2016)), as it may trigger multiple effects. For example, a reduction in vehicle ownership will

arguably decrease parking requirements, while a reduction of travel costs and travel times might

induce more urban sprawling.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

10

Parking

Currently cars are used only for short periods of time. Most of the time, they stay parked (WSJ,

2015a). Finding a parking spot may, in addition to fuel waste, increase traffic up to 15%

(Alessandrini et al., 2015). Fully AVs can mitigate these problems since they can drive passengers to

their destination, and then drive home or to a parking area further away. It is however not clear

whether society will accept empty AVs squandering fuel and polluting while looking for parking far

away. On-demand services or shared AVs are more efficient in this respect, as they do not need

parking.

Nevertheless, AVs do have potential for saving parking space, not only by increasing the use of

on-demand services, but also by reducing space required for self-parking, should it be necessary.

According to Safdie (1998), compact storage of AVs in specialized depots requires only one quarter

of the space currently required in a conventional parking (cited by Alessandrini et al. (2015)).

Urban environment

The increase of urban sprawl that lower travel costs/time may induce can be partly

compensated by judiciously relocating space freed up from the decrease in parking needs. If this

extra space from e.g., supressing a parking lane, is used to construct quality bikepaths, an increase in

bicycle use can be expected (Cervero et al., 2013), decongesting the streets and possibly contributing

to break the vicious cycle of automobile use (UN, 2012) and bring people to the city centres. An

architectural study on possible street configuration changes for the city of San Francisco, USA, was

presented in (Tierney, 2014). One of the examples given in that study featured a 100 ft wide street

with eight lanes converted into a four-lane street with bike lanes and double the green space.

Political decision making is crucial here: if freed-up space is not used to foster active travel

modes or public transportation, it may be used for something else that goes in the opposite direction.

Risks and Challenges

Although the potential benefits of AVs are likely to be substantial, their use will pose several

risks and challenges. The adoption of AVs will greatly depend on the way in which those risks and

challenges are managed. It will not be an easy task since technologies have been evolving faster than

the regulators can keep up.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

11

Technological barriers/developments

Prior to massification, AVs need to be able to operate competently in the heavily constrained

2D environment that is traffic, especially urban traffic. Reaching navigation proficiency in this

environment is much more complex than in the case of airplanes, which is the main reason auto-pilot

appeared for airplanes much sooner than for cars.

AVs use various sensors systems and digital maps to scan their nearby environment. All

information is combined in an on-board computer system that uses sophisticated algorithms to

determine if the vehicle can move to a new position, in a continuous process which makes decisions

many times per second. This navigation system must be reliable in all weather conditions and

environments for that, there is still a lot of work to do.

Vehicle map position must precise and reliable in real-time, as well as environment

information. Some situations have proved very challenging, mainly because technology is based on

optical systems. For example: hidden lane markings, night-time, bad weather conditions, bridges,

blinding light from the sun, obscured lights, unusual signage, four-way junctions, hand gestures,

head nods and hand gestures, blocked GPS signal, etc. In addition AVs will need to be able to

recognize and deal appropriately with unforeseen situations.

Overcoming these situations reliably requires improving maps, sensors and computer

algorithms. Deep learning systems (TechCrunch, 2016) may help dealing with unpredictable

environments, as they can pass human-like decision making patterns to vehicles. This requires

however a long learning period, which may delay time-to-market. Instead, some improvements can

also be made to fix the infrastructure in order to be as predictable as possible (WIRED, 2016).

In the quest for high-precision maps and GPS data, which are essential for AVs, the Japanese

government and the European Union plan integration of their GPS satellite constellations (NIKKEY

Asian Review, 2016). An alternative to GPS (or complement to it) was developed a team of USA

researchers, exploiting existing environmental signals such as cellular and Wi-Fi (TECH i.e., 2016).

Detailed street-level maps of cities using vector-based graphics have also been developed (Road

Show, 2016). With this technology, AVs determine their position by calculating their distance to

known objects, instead of using GPS.

Other technological developments include: software for vehicle guidance without GPS by

Oxbotica (Popular Science, 2016); a localizing ground-penetrating radar (LGPR) that works well in

all weather conditions, day and night, developed by the MIT Lincoln Laboratory (MIT News, 2016);

LIDAR technology, which allows AVs drive in the dark as in daylight (Fortune, 2016) (electrek@,

2016). This technology has become increasingly cheaper and smaller (Autoevolution, 2016).

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

12

Challenges for municipalities

As recognized by Fox (2016), “Currently, little planning is being done to prepare for driverless

technology”. But municipal decision-makers will soon be prompted to plan the city for AVs. They

will face both technical decisions (e.g., transport infrastructure issues) and political ones (e.g., land-

use policies), whose outcome may either favour a smooth AV transition or complicate matters. A

breakdown of possible issues that municipalities may encounter can be found in (Guerra, 2015).

Legal, liability and ethical issues

Along with regulatory legislation on how AVs are to be used, the Highway Code and

certification standards will need to be revised. The Gear 2030 (EC, 2016) presents a review of the

EU legislation related with AVs, with special attention to the challenges that such vehicles will pose.

Of particular importance is liability in accident cases. If an accident occurs, who is liable? The

car’s owner, or the automaker? Some automakers (Mercedes, Volvo and Goggle) said they will

accept responsibility and liability if their technology is at fault once it becomes commercially

available (Jalopnik, 2015). Hevelke and Nida-Rümelin (2015) present a discussion about who should

be held responsible for accidents of fully AVs from a moral stand point. According to them,

automakers responsibility should be limited to not obstruct AVs improvements.

As to ethical problems, these may arise before imminent crashing, with algorithm behaviour

having to decide which humans to endanger (Goodall, 2014).

Cybersecurity and data privacy

Like with all electronical devices, AV cybersecurity is a serious issue. In 2015 two hackers

remotely took control of a Jeep Cherokee (WIRED, 2015) and this year a team of hackers did the

same for a Tesla Model S (The Guardian, 2016c), raising fears that a large-scale attack could bring a

city to a halt. As result, some carmakers and service companies resorted to crowdsourcing, rewarding

hackers who find bugs in theirs software. A set of automotive cybersecurity best practices was also

published (AUTO-ISAC, 2016).

AVs collect massive amounts of data as they operate, data which can be “foodstock” for

business opportunities (Financial Post, 2016). Associated to this are data privacy and security issues.

Authorities are becoming aware of these issues and draft regulations are starting to appear (DMV,

2015).

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

13

4. SWOT analysis

The SWOT table below summarises the discussion of previous sections. It is presented from a

general, holistic perspective, not specifically a business-oriented one. One of its key features is that

congestion and traffic demand could be interchanged, depending on the political choices made by

municipal decision-makers.

 (INSERT TABLE 1 ABOUT HERE)

5. Conclusions and future

The usually hard task of anticipating the future becomes even harder when a large change, such

as the appearance of autonomous vehicles, is looming. Many consequences of their appearance are,

at best, nebulous at the present stage, along with how deep they might reach. What seems to be

consensual is the fact that AVs will bring, sooner or later, a paradigm change in transport. Whether

this change will come from widespread adhesion to new car usufruct models, traffic efficiency,

electric powering, other factors or any combination of former is not clear. Neither is what practical

implications it will have on cities, especially if one considers that cities change due to many factors.

This research summarised the possible impacts of AVs and the state-of-the-art with respect to

academic research on the subject. It also argued that AVs can make alternative car usufruct models

more affordable, possibly to an extent large enough that these can subsequently shape the city and

traffic. However, technological hurdles must be surpassed before any of these come to fruition.

Recent Tesla auto-pilot crashes prove even the more basic AV functions need vital upgrades, leaving

harnessing of all AV potential still far away.

An AV-based society requires a different collective mind-set. People will need time to adapt,

and it is likely that some die-hards will never give-up being at the helm. Nevertheless, with big

companies so committed to AV development, it is only a matter of time before some of the

aforementioned impacts unveil. Some forecasts as to what the future may bring can be found in the

recent work of (Litman, 2015).

With research on AVs impacts still at its infancy, the field is ripe for exploring and modelling

them in a quantitative way, anticipating their extent and side effects. Research on usufruct model

changes, traffic demand and congestion, and how to best integrate AV with normal traffic rank on

top of this to-do list, given their potential to shape the city and its urban way of life. Extending the

study presented in this article in section 3 to more cities and countries may help estimate short- to

mid-term regional penetration rates.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

14

Acknowledgements

This work was partially supported by the Portuguese Foundation for Science and Technology under

grant PEst-OE/EEI/UI308/2014.

References

Alessandrini A, Campagna A, Site PD, Filippi F and Persia L (2015) Automated Vehicles and the
Rethinking of Mobility and Cities. Transportation Research Procedia, 5: 145-160,
http://dx.doi.org/10.1016/j.trpro.2015.01.002.

AUTO-ISAC (2016) Automotive Cybersecurity Best Practices - Executive Summary. AUTO-ISAC,

Automotive Information Sgaring and Analysis Center. See
https://www.automotiveisac.com/assets/img/executive-summary.pdf (accessed 30/07/2016).

Autoevolution (2016) Tesla's Decision to Snub LIDAR Might Come Back and Bite It One Day. See

http://www.autoevolution.com/news/tesla-s-decision-to-snub-lidar-might-come-back-and-
bite-it-one-day-111598.html (accessed 29/10/2016).

Bajpai JN (2016) Emerging vehicle technologies & the search for urban mobility solutions. Urban,

Planning and Transport Research, 4 (1): 83-100,
http://dx.doi.org/10.1080/21650020.2016.1185964.

Barth M and Boriboonsomsin K (2009) Energy and emissions impacts of a freeway-based dynamic

eco-driving system. Transportation Research Part D: Transport and Environment, 14 (6):
400-410, http://dx.doi.org/10.1016/j.trd.2009.01.004.

Bengler K, Dietmayer K, Farber B et al. (2014) Three Decades of Driver Assistance Systems:

Review and Future Perspectives. IEEE Intelligent Transportation Systems Magazine, 6 (4): 6-
22, http://dx.doi.org/10.1109/MITS.2014.2336271.

Business (2016) Uber launches driverless car service in Pittsburgh. See

https://www.thestar.com/business/2016/09/14/uber-trials-driverless-cars-in-pittsburgh.html
(accessed 15/09/2016).

CB Insights (2016) 33 Corporations Working On Autonomous Vehicles. See

https://www.cbinsights.com/blog/autonomous-driverless-vehicles-corporations-list/ (accessed
15/09/2016).

Cervero R, Caldwell B and Cuellar J (2013) Bike-and-Ride: Build It and They Will Come. Journal

of Public Transportation, 16 (4), http://dx.doi.org/10.5038/2375-0901.16.4.5.

Chen TD, Kockelman KM and Hanna JP (2016) Operations of a Shared, Autonomous Electric

Vehicle Fleet: Implications of Vehicle & Charging Infrastructure Decisions. Transportation
Research Board 95th Annual Meeting, Washington DC, United States.

CNBC (2016) Driverless cars will kill the most jobs in select US states. See

http://www.cnbc.com/2016/09/02/driverless-cars-will-kill-the-most-jobs-in-select-us-
states.html (accessed 29/10/2016).

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

http://dx.doi.org/10.1016/j.trpro.2015.01.002
http://www.automotiveisac.com/assets/img/executive-summary.pdf
http://www.autoevolution.com/news/tesla-s-decision-to-snub-lidar-might-come-back-and-bite-it-one-day-111598.html
http://www.autoevolution.com/news/tesla-s-decision-to-snub-lidar-might-come-back-and-bite-it-one-day-111598.html
http://dx.doi.org/10.1080/21650020.2016.1185964
http://dx.doi.org/10.1016/j.trd.2009.01.004
http://dx.doi.org/10.1109/MITS.2014.2336271
http://www.thestar.com/business/2016/09/14/uber-trials-driverless-cars-in-pittsburgh.html
http://www.cbinsights.com/blog/autonomous-driverless-vehicles-corporations-list/
http://dx.doi.org/10.5038/2375-0901.16.4.5
http://www.cnbc.com/2016/09/02/driverless-cars-will-kill-the-most-jobs-in-select-us-states.html
http://www.cnbc.com/2016/09/02/driverless-cars-will-kill-the-most-jobs-in-select-us-states.html

15

DMV (2015) DMV Releases Draft Requirements for Public Deployment of Autonomous Vehicles -

State Seeks Public Comment on Draft Document. See
https://www.dmv.ca.gov/portal/dmv/detail/pubs/newsrel/newsrel15/2015_63 (accessed
29/10/2016).

driverless-future (2016) Driverless car market watch - Autonomous car forecasts. See

http://www.driverless-future.com/?page_id=384 (accessed 29/10/2016).

EC (2014) Population ageing in Europe Facts, implications and policies. See

https://ec.europa.eu/research/social-sciences/pdf/policy_reviews/kina26426enc.pdf.

EC (2016). Gear 2030 Discussion Paper - Roadmap on highly automated vehicles. European

Commission.

ECE (1968). Convention on Road Traffic, Done at Vienna. Economic Commission for Europe.

ECE (2014). Consistency between the Convention on Road Traffic (1949) and Vehicle Technical

Regulations United Nations, Economic and Social Council, Economic Commission for
Europe, ECE/TRANS/WP.1/2014/4.

Egbue O and Long S (2012) Barriers to widespread adoption of electric vehicles: An analysis of

consumer attitudes and perceptions. Energy Policy, 48: 717-729,
http://dx.doi.org/10.1016/j.enpol.2012.06.009.

ERTRAC (2015) Automated Driving Roadmap. ERTRAC Task Force “Connectivity and Automated

Driving”, The European Road Transport Research Advisory Council. See
http://www.ertrac.org/uploads/documentsearch/id38/ERTRAC_Automated-Driving-2015.pdf
(accessed 15/09/2016).

EU (European Union) (2008) Regulation No 79 of the Economic Commission for Europe of the

United Nations (UN/ECE) — Uniform provisions concerning the approval of vehicles with
regard to steering equipment. Official Journal of the European Union.

Fagnant DJ and Kockelman KM (2015) Dynamic Ride-Sharing and Optimal Fleet Sizing for a
System of Shared Autonomous Vehicles. TRB 94th Annual Meeting Compendium of Papers.

Financial Post (2016) The real prize and threat of the driverless car revolution is data: ‘The car

knows a lot about you’. See http://business.financialpost.com/fp-tech-desk/the-real-prize-and-
threat-of-the-driverless-car-revolution-is-data-the-car-knows-a-lot-about-you (accessed
29/10/2016).

Fortune (2016) What Happened When Ford Tested Its Self-Driving Car in Total Darkness. See

http://fortune.com/2016/04/11/ford-self-driving-car-dark/ (accessed 29/10/2016).

Fox SJ (2016) Planning for Density in a Driverless World. Northeastern University Law Journal,

Forthcoming, February 19, http://dx.doi.org/10.2139/ssrn.2735148
Gasser TM and Westhoff D. 2012. BASt-study: Definitions of automation and legal issues in

Germany. Presentation at the 2012 Road Vehicle Automation Workshop, Irvine, CA. See
http://onlinepubs.trb.org/onlinepubs/conferences/2012/Automation/presentations/Gasser.pdf
[Accessed 05/07/2016].

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

http://www.dmv.ca.gov/portal/dmv/detail/pubs/newsrel/newsrel15/2015_63
http://www.driverless-future.com/?page_id=384
http://dx.doi.org/10.1016/j.enpol.2012.06.009
http://www.ertrac.org/uploads/documentsearch/id38/ERTRAC_Automated-Driving-2015.pdf
http://business.financialpost.com/fp-tech-desk/the-real-prize-and-threat-of-the-driverless-car-revolution-is-data-the-car-knows-a-lot-about-you
http://business.financialpost.com/fp-tech-desk/the-real-prize-and-threat-of-the-driverless-car-revolution-is-data-the-car-knows-a-lot-about-you
http://fortune.com/2016/04/11/ford-self-driving-car-dark/
http://dx.doi.org/10.2139/ssrn.2735148
http://onlinepubs.trb.org/onlinepubs/conferences/2012/Automation/presentations/Gasser.pdf

16

Goodall N (2014) Ethical Decision Making During Automated Vehicle Crashes. Transportation

Research Record Journal of the Transportation Research Board 2424: 58-65,
http://dx.doi.org/10.3141/2424-07.

Guerra E (2015) Planning for Cars That Drive Themselves: Metropolitan Planning Organizations,

Regional Transportation Plans, and Autonomous Vehicles. Journal of Planning Education
and Research, 1 (15), http://dx.doi.org/ 10.1177/0739456X15613591

Heinrichs D (2016). Autonomous Driving and Urban Land Use. In Autonomous Driving: Technical,
Legal and Social Aspects. Berlin, Heidelberg: Springer Berlin Heidelberg. pp. 213-231.

Hevelke A and Nida-Rümelin J (2015) Responsibility for Crashes of Autonomous Vehicles: An

Ethical Analysis. Science and Engineering Ethics, 21 (3): 619-630,
http://dx.doi.org/10.1007/s11948-014-9565-5.

IMTT (2006) Estudo Sobre as Condições de Exploração de Transportes em Táxi na Cidade de

Lisboa. Instituto da Mobilidade e dos Transportes Terrestres, I. P. See
http://www.imtt.pt/sites/IMTT/Portugues/BibliotecaeArquivo/RepertorioIMTTanteriora2008/
EstudoseRelatorios/Documents/IMTT_TaxisEstudo2006.pdf (In Portuguese) (accessed
30/09/2016).

ITF (2015a) A New Paradigm for Urban Mobility - How Fleets of Shared Vehicles Can End the Car

Dependency of Cities International Transport Forum (OECD). See http://www.itf-
oecd.org/sites/default/files/docs/cop-pdf-03.pdf (accessed 29/10/2016).

ITF (2015b) Urban Mobility System Upgrade, How shared self-driving cars could change city

traffic. International Transport Forum (OECD). See http://www.itf-
oecd.org/sites/default/files/docs/15cpb_self-drivingcars.pdf (accessed 05/07/2016).

Jalopnik (2015) Mercedes, Google, Volvo To Accept Liability When Their Autonomous Cars Screw

Up. See http://jalopnik.com/mercedes-google-volvo-to-accept-liability-when-their-
1735170893 (accessed 22/09/2016).

KPMG (2015) Connected and Autonomous Vehicles – The UK Opportunity. See

https://www.kpmg.com/BR/en/Estudos_Analises/artigosepublicacoes/Documents/Industrias/
Connected-Autonomous-Vehicles-Study.pdf (accessed 15/09/2016).

Li SE, Deng K, Zheng Y and Peng H (2015) Effect of Pulse-and-Glide Strategy on Traffic Flow for a

Platoon of Mixed Automated and Manually Driven Vehicles. Computer-Aided Civil and
Infrastructure Engineering, 30 (11): 892-905, http://dx.doi.org/10.1111/mice.12168.

Litman T (2015) Autonomous Vehicle Implementation Predictions - Implications for Transport

Planning. Transportation Research Board 94th Annual Meeting, Washington DC, United
States.

Mercedes-Benz (2016) Autonomous driving: the legal framework. See https://www.mercedes-

benz.com/en/mercedes-benz/next/automation/autonomous-driving-the-legal-framework/
(accessed 13/09/2016).

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

http://dx.doi.org/10.3141/2424-07
http://dx.doi.org/
http://dx.doi.org/10.1007/s11948-014-9565-5
http://www.imtt.pt/sites/IMTT/Portugues/BibliotecaeArquivo/RepertorioIMTTanteriora2008/EstudoseRelatorios/Documents/IMTT_TaxisEstudo2006.pdf
http://www.imtt.pt/sites/IMTT/Portugues/BibliotecaeArquivo/RepertorioIMTTanteriora2008/EstudoseRelatorios/Documents/IMTT_TaxisEstudo2006.pdf
http://www.itf-oecd.org/sites/default/files/docs/cop-pdf-03.pdf
http://www.itf-oecd.org/sites/default/files/docs/cop-pdf-03.pdf
http://www.itf-oecd.org/sites/default/files/docs/15cpb_self-drivingcars.pdf
http://www.itf-oecd.org/sites/default/files/docs/15cpb_self-drivingcars.pdf
http://jalopnik.com/mercedes-google-volvo-to-accept-liability-when-their-1735170893
http://jalopnik.com/mercedes-google-volvo-to-accept-liability-when-their-1735170893
http://www.kpmg.com/BR/en/Estudos_Analises/artigosepublicacoes/Documents/Industrias/Connected-Autonomous-Vehicles-Study.pdf
http://www.kpmg.com/BR/en/Estudos_Analises/artigosepublicacoes/Documents/Industrias/Connected-Autonomous-Vehicles-Study.pdf
http://dx.doi.org/10.1111/mice.12168
http://www.mercedes-benz.com/en/mercedes-benz/next/automation/autonomous-driving-the-legal-framework/
http://www.mercedes-benz.com/en/mercedes-benz/next/automation/autonomous-driving-the-legal-framework/

17

MIT News (2016) Pinpointing vehicles with high precision under adverse weather conditions. See
http://news.mit.edu/2016/pinpointing-vehicles-with-high-precision-under-adverse-weather-
conditions-0623 (accessed 29/10/2016).

Mitchell WJ. 2007. SMART CITIES MIT Media Lab: Concept Car Project. See

http://h20.media.mit.edu/pdfs/wjm2007-0509.pdf [Accessed 29/10/2016].

MOMO (2010) The State of European Car-Sharing - Final Report D 2.4 Work Package 2 momo

Car-Sharing - More options for energy efficient mobility through Car-Sharing. See
http://www.eltis.org/sites/eltis/files/tool/the_state_of_carsharing_europe.pdf (accessed
22/10/2016).

NHTSA (2013) Preliminary Statement of Policy Concerning Automated Vehicles. National Highway

Traffic Safety Administration. See
http://orfe.princeton.edu/~alaink/SmartDrivingCars/Automated_Vehicles_Policy.pdf
(accessed 29/10/2016).

NIKKEY Asian Review (2016) EU and Japan connect GPS systems to boost driverless cars. See

http://asia.nikkei.com/Tech-Science/Tech/In-driverless-car-push-Japan-and-EU-to-connect-
GPS-systems (accessed 02/11/2016).

Noor M (2008) Many Families Limiting Themselves to a Single Car. The New York Times. See

http://www.nytimes.com/2008/07/27/nyregion/nyregionspecial2/27Ronecar.html (accessed
29/10/2016).

Norton P (2015). Going Faster in the Wrong Direction? History’s Lessons for the Future of Roads

and Streets. In Transportation Research Circular Number E-C201: Linking the Past to the
Future, Lessons from History About Emerging Technology. pp. 5-9.

Palvia S and Vemuri V (2016) Forecasts of jobless growth: Facts and myths. Journal of Information

Technology Case and Application Research, 18 (1): 4-10,
http://dx.doi.org/10.1080/15228053.2016.1145621.

Peters MA (2016) Technological unemployment: Educating for the fourth industrial revolution.

Educational Philosophy and Theory: 1-6, http://dx.doi.org/10.1080/00131857.2016.1177412.

Popular Science (2016) Oxbotica's Software for Self-Driving Cars doesn't need Gps Signal -

Navigates Underground and In Tunnels using a 3D Point Cloud. See
http://www.popsci.com/software-for-self-driving-cars-without-gps (accessed 12/10/2016).

Road Show (2016) Forget GPS, Civil Maps gives self-driving cars street smarts. See

https://www.cnet.com/roadshow/news/forget-gps-civil-maps-gives-self-driving-cars-street-
level-positioning/ (accessed 15/10/2016).

SAE International (2014) Taxonomy and Definitions for Terms Related to On-Road Motor Vehicle

Automated Driving Systems. J3016_201401.

Schroll C (2015) Splitting the Bill: Creating a National Car Insurance Fund to Pay for Accidents in

Autonomous Vehicles. Northwestern University Law Review, 109 (3).

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

http://news.mit.edu/2016/pinpointing-vehicles-with-high-precision-under-adverse-weather-conditions-0623
http://news.mit.edu/2016/pinpointing-vehicles-with-high-precision-under-adverse-weather-conditions-0623
http://h20.media.mit.edu/pdfs/wjm2007-0509.pdf
http://www.eltis.org/sites/eltis/files/tool/the_state_of_carsharing_europe.pdf
http://orfe.princeton.edu/~alaink/SmartDrivingCars/Automated_Vehicles_Policy.pdf
http://asia.nikkei.com/Tech-Science/Tech/In-driverless-car-push-Japan-and-EU-to-connect-GPS-systems
http://asia.nikkei.com/Tech-Science/Tech/In-driverless-car-push-Japan-and-EU-to-connect-GPS-systems
http://www.nytimes.com/2008/07/27/nyregion/nyregionspecial2/27Ronecar.html
http://dx.doi.org/10.1080/15228053.2016.1145621
http://dx.doi.org/10.1080/00131857.2016.1177412
http://www.popsci.com/software-for-self-driving-cars-without-gps
http://www.cnet.com/roadshow/news/forget-gps-civil-maps-gives-self-driving-cars-street-level-positioning/
http://www.cnet.com/roadshow/news/forget-gps-civil-maps-gives-self-driving-cars-street-level-positioning/

18

Sivak M and Schoettle B (2015) Influence of Current Nondrivers on the Amount of Travel and Trip
Patterns with Self-Driving Vehicles. The University of Michigan Transportation Research
Institute. UMTRI-2015-39. See http://www.umich.edu/~umtriswt/PDF/UMTRI-2015-
39_Abstract_English.pdf (accessed 12/10/2016).

Tachet R, Santi P, Sobolevsky S et al. (2016) Revisiting Street Intersections Using Slot-Based

Systems. PLoS ONE, 11 (3), http://dx.doi.org/10.1371/journal.pone.0149607.

TECH i.e. (2016) Cellular signals-based navigation for driverless cars soon. See

http://indianexpress.com/article/technology/tech-news-technology/cellular-signals-based-
navigation-for-driverless-cars-soon-3082562/ (accessed 17/10/2016).

TechCrunch (2016) Drive.ai uses deep learning to teach self-driving cars – and to give them a voice.

See https://techcrunch.com/2016/08/30/drive-ai-uses-deep-learning-to-teach-self-driving-
cars-and-to-give-them-a-voice/ (accessed 12/10/2016).

Tesla (2015) Your Autopilot has arrived. See https://www.tesla.com/blog/your-autopilot-has-arrived

(accessed 15/09/2016).

The Guardian (2016a) Self-driving trucks: what's the future for America's 3.5 million truckers? . See

https://www.theguardian.com/technology/2016/jun/17/self-driving-trucks-impact-on-drivers-
jobs-us (accessed 12/09/2016).

The Guardian (2016b) Smart cars: how technology is putting the brakes on insurance premiums. See

https://www.theguardian.com/money/2016/may/16/smart-technology-cars-insurance-
premiums-safer-cheaper (accessed 14/09/2016).

The Guardian (2016c) Team of hackers take remote control of Tesla Model S from 12 miles away.

See https://www.theguardian.com/technology/2016/sep/20/tesla-model-s-chinese-hack-
remote-control-brakes (accessed 14/10/2016).

Tierney G (2014) Designing for the Driverless City - Reclaiming the Urban Realm, SPUR San

Francisco. See
http://www.spur.org/sites/default/files/events_pdfs/SPUR_Desinging4DriverlessEtc_finalP+
Wrev1A.pdf (accessed 29/11/2016).

UN (2012) Shanghai Manual: A Guide for Sustainable Urban Development in the 21st Century –

Chapter 4, 2012, United Nations Department of Economic and Social Affairs (UNDESA).
See
https://sustainabledevelopment.un.org/index.php?page=view&type=400&nr=633&menu=35
(accessed 29/11/2016).

VOLVO (2016) Intellisafe, autopilot. See

http://www.volvocars.com/au/about/innovations/intellisafe/autopilot (accessed 25/08/2016).

Wadud Z, MacKenzie D and Leiby P (2016) Help or hindrance? The travel, energy and carbon

impacts of highly automated vehicles. Transportation Research Part A: Policy and Practice,
86: 1-18, http://dx.doi.org/10.1016/j.tra.2015.12.001.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

http://www.umich.edu/~umtriswt/PDF/UMTRI-2015-39_Abstract_English.pdf
http://www.umich.edu/~umtriswt/PDF/UMTRI-2015-39_Abstract_English.pdf
http://dx.doi.org/10.1371/journal.pone.0149607
http://indianexpress.com/article/technology/tech-news-technology/cellular-signals-based-navigation-for-driverless-cars-soon-3082562/
http://indianexpress.com/article/technology/tech-news-technology/cellular-signals-based-navigation-for-driverless-cars-soon-3082562/
http://www.tesla.com/blog/your-autopilot-has-arrived
http://www.theguardian.com/technology/2016/jun/17/self-driving-trucks-impact-on-drivers-jobs-us
http://www.theguardian.com/technology/2016/jun/17/self-driving-trucks-impact-on-drivers-jobs-us
http://www.theguardian.com/money/2016/may/16/smart-technology-cars-insurance-premiums-safer-cheaper
http://www.theguardian.com/money/2016/may/16/smart-technology-cars-insurance-premiums-safer-cheaper
http://www.theguardian.com/technology/2016/sep/20/tesla-model-s-chinese-hack-remote-control-brakes
http://www.theguardian.com/technology/2016/sep/20/tesla-model-s-chinese-hack-remote-control-brakes
http://www.spur.org/sites/default/files/events_pdfs/SPUR_Desinging4DriverlessEtc_finalP+Wrev1A.pdf
http://www.spur.org/sites/default/files/events_pdfs/SPUR_Desinging4DriverlessEtc_finalP+Wrev1A.pdf
http://www.volvocars.com/au/about/innovations/intellisafe/autopilot
http://dx.doi.org/10.1016/j.tra.2015.12.001

19

Wang Z, Chen X, Ouyang Y and Li M (2015) Emission Mitigation via Longitudinal Control of
Intelligent Vehicles in a Congested Platoon. Computer-Aided Civil and Infrastructure
Engineering, 30: 490-506, http://dx.doi.org/10.1111/mice.12130.

WIRED (2015) Hackers Remotely Kill a Jeep on the Highway—With Me in It. See

https://www.wired.com/2015/07/hackers-remotely-kill-jeep-highway/ (accessed 14/10/2016).

WIRED (2016) Self-Driving Cars Won’t Work Until We Change Our Roads—And Attitudes. See

https://www.wired.com/2016/03/self-driving-cars-wont-work-change-roads-attitudes/
(accessed 10/10/2016).

WSJ (2015a) Could Self-Driving Cars Spell the End of Ownership? When companies like Apple and

Tesla roll out their autonomous vehicles, the need for a personal car might be a thing of the
past. The Wall Street Journal. See http://www.wsj.com/articles/could-self-driving-cars-spell-
the-end-of-ownership-1448986572 (accessed 25/09/2016).

WSJ (2015b) GM, Lyft to Test Self-Driving Electric Taxis. See http://www.wsj.com/articles/gm-

lyft-to-test-self-driving-electric-taxis-1462460094.

Yang B and Monterola C (2016) Efficient intersection control for minimally guided vehicles: A self-

organised and decentralised approach. Transportation Research Part C: Emerging
Technologies, 72: 283-305, http://dx.doi.org/10.1016/j.trc.2016.10.004.

Ziegler J, Bender P, Schreiber M et al. (2014) Making Bertha Drive - An Autonomous Journey on a

Historic Route. IEEE Intelligent Transportation Systems Magazine, 6 (2): 8-20,
http://dx.doi.org/10.1109/MITS.2014.2306552.

Zohdy IH and Rakha HA (2016) Intersection Management via Vehicle Connectivity: The

Intersection Cooperative Adaptive Cruise Control System Concept. Journal of Intelligent
Transportation Systems, 20 (1): 17-32, http://dx.doi.org/10.1080/15472450.2014.889918.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

http://dx.doi.org/10.1111/mice.12130
http://www.wired.com/2015/07/hackers-remotely-kill-jeep-highway/
http://www.wired.com/2016/03/self-driving-cars-wont-work-change-roads-attitudes/
http://www.wsj.com/articles/could-self-driving-cars-spell-the-end-of-ownership-1448986572
http://www.wsj.com/articles/could-self-driving-cars-spell-the-end-of-ownership-1448986572
http://www.wsj.com/articles/gm-lyft-to-test-self-driving-electric-taxis-1462460094
http://www.wsj.com/articles/gm-lyft-to-test-self-driving-electric-taxis-1462460094
http://dx.doi.org/10.1016/j.trc.2016.10.004
http://dx.doi.org/10.1109/MITS.2014.2306552
http://dx.doi.org/10.1080/15472450.2014.889918

20

APPENDIX 1

Source: SAE International (2014)

SAE
level Name Narrative Definition

Execution of
Steering and
Acceleration/
Deceleration

Monitoring
of Driving

Environment

Fallback
Performance
of Dynamic

Driving Task

System
Capability

(Driving
Modes)

0 No
Automation

the full-time performance by the human driver of all
aspects of the dynamic driving task, even when enhanced
by warning or intervention systems

Human driver Human driver Human driver n/a

1 Driver
Assistance

the driving mode-specific execution by a driver assistance
system of either steering or acceleration/deceleration using
information about the driving environment and with the
expectation that the human driver perform all remaining
aspects of the dynamic driving task

Human driver
and system Human driver Human driver Some driving

modes

2 Partial
Automation

the driving mode-specific execution by one or more driver
assistance systems of both steering and acceleration/
deceleration using information about the driving
environment and with the expectation that the human
driver perform all remaining aspects of the dynamic
driving task

System Human driver Human driver Some driving
modes

3 Conditional
Automation

the driving mode-specific performance by an automated
driving system of all aspects of the dynamic driving task
with the expectation that the human driver will respond
appropriately to a request to intervene

System System Human driver Some driving
modes

4 High
Automation

the driving mode-specific performance by an automated
driving system of all aspects of the dynamic driving task,
even if a human driver does not respond appropriately to a
request to intervene

System System System Some driving
modes

5 Full
Automation

the full-time performance by an automated driving system
of all aspects of the dynamic driving task under all
roadway and environmental conditions that can be
managed by a human driver

System System System All driving
modes

 Automated driving system (“system”) monitors the driving environment

 Human driver monitors the driving environment

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

21

APPENDIX 2

This appendix discusses the assumptions made for the usufruct model study. For the three

different car usufruct models, small city car (ownership), taxi, and driverless taxi, these assumptions

were made as follows.

First, taxi company income and expenses were taken from the IMTT taxi study for the city of

Lisbon, Portugal (IMTT, 2006). Driver salary was removed from the expenses and depreciation was

increased to that for a vehicle costing an excess 10 000 EUR over a regular one (extra cost of

driverless capabilities (Litman, 2015). Considering other variables as constant, e.g., service

frequency; average service kilometres; occupancy percentage; day/night service percentages

(respectively 65%/35%); fuel costs, it was calculated that a decrease of 32% on taxi fares was

possible, assuming that the taxi company would want an increase of 10% on its profit margin.

Second, based on taxi fares for regular taxis and driverless taxis, yearly commuting costs were

evaluated as function of commuting distance for both taxi types, assuming five days/week of

commuting (two trips/day). For the all-purpose case, along with commuting, six week-end trips were

also considered (three each week-end day). This resulted in the dashed lines of figures 1 and 2. Note

that Portuguese week-end taxi fares are more expensive than week-days fares, which is why taxis are

more advantageous for commuting only.

Finally, to evaluate ownership costs, it was assumed commuting would be carried out on a

small city car (12 000 EUR cost), considering 7 litres/100 km consumption, 2016 gasoline costs, 200

EUR insurance costs, 100 EUR circulation tax, and yearly linear depreciation for 10 year vehicle life

cycle with 10% buyback value. This resulted in the dark solid lines of figures 1 and 2. The grey solid

lines on these figures show ownership costs if a flat rate of 150 EUR/month is added for parking

expenses (average monthly parking cost in Lisbon).

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

 9 000

 10 000

 2 7 12 17 22 27

A
nn

ua
l c

os
t (
€)

Distance per trip (km)

small city car
taxi
driverless taxi
small city car + parking (150€/month)

Figure_1

 -

 2 000

 4 000

 6 000

 8 000

 10 000

 12 000

 14 000

 16 000

 2 7 12 17 22 27

A
nn

ua
l c

os
t (
€)

Distance per trip (km)

small city car
taxi
driverless taxi
small city car + parking (150€/month)

Figure_2

P
O
S
I
T
I
V
E

I N T E R N A L

STRENGTHS
Accident reduction
Cheaper insurance policies
Equity (mobility for all)
Increased traffic efficiency
Increased on-demand services
Reduced travel costs
Reduced parking demand

WEAKNESSES
Lack of regulation/certification
Reliance on technology
Costly technology
Technological issues to be solved
Legal & liability issues
Ethical issues

N
E
G
A
T
I
V
E

OPPORTUNITIES
Change vehicle ownership paradigm
Use of smaller vehicles
Fosters use of electric vehicles
Requalification of parking space
Congestion reduction
Emissions reduction

THREATS
Unemployment
Urban expansion
Increased traffic demand
Data privacy
Data security

E X T E R N A L

Table_1 Click here to download Table Table_1_swot.pdf

http://www.editorialmanager.com/muen/download.aspx?id=18081&guid=5b48afea-00b0-470f-a4f2-6c53bb0285b2&scheme=1
http://www.editorialmanager.com/muen/download.aspx?id=18081&guid=5b48afea-00b0-470f-a4f2-6c53bb0285b2&scheme=1

