

HeERO Pan European eCall Solution Andy Rooke Project Coordinator

Agenda

- What is eCall?
- HeERO 1 overview and status year 1
- HeERO 2 description
- HeERO 2 topics
- HeERO 2 next steps
- Discussion

•What is eCall?

HeERO Partners

Czech Republic Ministry of Transport

ACTIA®

HeERO 1 in Brief

Start date: 01/01/2011

Duration: 36 months

Total budget: €10M

EC contribution: €5M

Coordinator: ERTICO

40 partners – 9 Member State Pilot Sites

HeERO Objectives

Define

- Operational and functional requirements
- Potential valueadded services
- Training material for eCall operators

Implement & test

- European eCall standards
- Relevant infrastructure upgrades
- Identified value added services
- eCall emergency procedures

Evaluate

- eCall full valuechain
- Certifications procedures for the eCall service
- Interoperability and continuity of harmonised EUwide eCall service

Promote

- Pilot results
- Best practices
- Recommendations and guidelines for future eCall predeployment and deployment activities

European Standardisation Organisation

eCall experts

European eCall
Implementation
Platform

Timeframe

Test Sites Status

Test Site/Question	Status of Test Site	No of Vehicles	MNO	PSAP	Points of Interest	Issues and Resolution
<u>Croatia</u>	Starting 3/2012	Up to 200 vehicles	2 MNO's	Single PSAP used	End to end testing operating on a live PSAP system	IVS delivered 22/11/11
Czech Republic	Starting 11/2011	10 vehicles	1 MNO	Single PSAP used	Public value chain being tested	
<u>Finland</u>	Starting 11/2011	1-5 vehicles	Engaged	Operational	Other MNO's watching closely	
<u>Germany</u>	Starting 12/2011	5 vehicles	Engaged	PSAP x 2	inter-operability of IVS to PSAP	in-band modem isues
Greece	Start date to be determined	2 vehicles	MNO Not engaged	Single PSAP used		Issues with procurement
<u>Italy</u>	Starting 1/2012	5 vehicles from OEM and TPS	Engaged	Operational		
<u>Netherlands</u>	Starting 3/2012	Mixed fleet	MNO engaged	System on order	CDG and Public Value chain test	IVS now delivered
<u>Romania</u>	Starting 1/2012	Not known at this time	MNO Not engaged but cooperating	Centralised PSAP being used	Public value chain being tested	MNO to be engaged Own IVS purchased
<u>Sweden</u>	Starting 11/2011	3 vehicles	MNO's engaged	Centralised PSAP to be used	Improving specification of inband modem	MNO base station issue

Project HeERO Phase 2

- Call will open on the 1st February 2012 and will close on the 15th May 2012
- Start date for phase 2 yet to be defined but expected to be consecutive and will be for 2 years
- ERTICO will Coordinate the Project proposal
- It will be a CIP project
 - Implication 50% funding true partnership
- EC budget available €3m
- 5 New member states to be engaged

What does all of this mean?

- Examine issues linked to pre-deployment for eCall,
- inter-operability is key
- Additional Vehicle Types
- Possible alternatives to IVS (BUT must comply with current standards)
- Items raised within phase 1
 - Certification
 - Location

HeERO 2 Objective

 To extend HeERO to new Member States or associated countries to demonstrate the scalability of the HeERO solution and to widen the acceptance of eCall

Aims to support the call objective

- To prepare for the deployment of the necessary infrastructure to realise the pan-European in-vehicle emergency call interoperable service "eCall".
- To boost Member States or associated countries' investment in the infrastructure to ensure the readiness of the PSAP infrastructure and the interoperability of the service within the aimed roadmap (end of 2014)
- a wider adoption across more Member States or associated countries in order to test the proposed solution

Topics

- May include:
 - LGV eCall to include load
 - Nomadic Devices
 - Smart Phone type devices
 - Personal Navigation Devices
 - Retrofit
 - Powered 2 Wheels
 - Location, combination of 4 Navigation Systems
 - Certification of system

What difference does HeERO make

- Pan European eCall requires 3 elements
 - In Vehicle System
 - Mobile Network
 - Public Safety Answering Point (PSAP)
- Member States evaluate existing systems accurate view of what is required
- New innovations identified
- Value Added Public/Private tested
- Refinement to standards

What to do next

- To assemble an effective and compelling project proposal ERTICO as project co-ordinator requires
 - Active partners across the entire chain of eCall
 - Member States
 - PSAP operators
 - MNO
 - OEM's
 - TPS
 - Tier 1 and 2 suppliers
- Conference Call 1400CET 1st February 2012

HeERO Observers

- Open to any interested eCall stakeholders
- Have a « log-in access » to a dedicated page of the HeERO website where you can:
 - Find pilot results and other key information of predeployment activities
 - Find contact details of participating partners
 - Find an Helpdesk session where they can raise questions on the pilot activities
 - Find detailed description of pilots sites
 - Have the possibility to contact the different pilot sites in case you would wish to use the infrastructure for test purposes

Where to find us!

www.HeERO-pilot.eu

