

Second Laboratory EPE/ETUC
4-5 February 2013, Brussels

An Integrated Approach Combining Different Transport Modes

Peter Wolters
European Intermodal Association

Integration modes

- Integration and combining transport modes is preferred taking into account complete door-to-door chain
- Transport mode is extension production chains / lines
- Future challenge:
making sustainable profitable, profitable sustainable
- Harmonisation policy measures and operations seamlessly between producers, receivers and transport operators

Integration = Collaboration, Consolidation in Supply Chains

- Consolidation and bundling of cargo
important success formula
- Increasing load factors, reducing deliveries
- Making better use of existing infra, saving resources

Supply Chain Decarbonisation measures

World Econ.Forum, 2009

	Measure	Explanation	Potential abatement (Mt CO2e)	Feasibility
1	Clean vehicle technology	Introduce clean and environmentally efficient technologies	175	High
2	Slowing down product flow	Decrease transport speed and increase load fill	171	High
3	Localized sourcing of agricultural produce	Optimize the location of agriculture	178	Medium
4	Optimization of logistics networks	Improve network planning through transformation projects	124	High
5	Increased energy efficiency of buildings	Minimize emissions from operating activities	93	High
6	Improved packaging design	Reduce weight and volume of packaging	132	High
7	Enable low carbon production	Optimize manufacturing location	152	Medium
8	Training and communications	Provide training to road transport contractors and building operators	117	Medium
9	Freight modal shift	Transfer freight from air and long-haul road freight to ocean, road and rail freight	115	Medium
10	Reverse logistics / recycling	Improve percentage of total supply chain waste which is	94	Medium

New Logistics Collaboration

- Highly competitive nature urban freight market
- Collaboration, sharing data to optimise planning often challenging
- Good news: new collaboration models exist: neutralisation sensitive data exchange between players; EU competition rules respected
- Competition on the shelf, not on the road

Markets UFT

(Urban Freight Transport)

- ✓ Retail (including e-commerce): diversity versus econ. of scale
- ✓ Express, courier and post: planning & bundling in networks
- ✓ Hotel, restaurant and catering: less regular shipments
- ✓ Construction
- ✓ Waste

Conclusion

- UFT most efficient (load factors, routing and deliveries) when economies of scale & bundling, larger operators/operations.
- Road (electrified / smartly loaded): last mile deliveries
- Rail & waterborne large-scale freight distribution parks on outskirts of urban areas
- Need for 'Disseminating good practice in UFT throughout Europe'
(MDS Transmodal study for DG MOVE 'Study on Urban Freight Transport' 2012)
- *New webportal for dissemination of (intermodal / urban) best practices: **BESTFACT***

Interporto Padova: Consolidation and Clean Vehicles

Cityporto 2 miles outside the city centre

Urban delivery of goods with a fleet of hybrid and CNG vehicles

Savings in:

- Mileage: 1200 km/day
- Fuel: >30,000 litres/year
- Emissions of CO2 and pollutants

Binnenstadservice Consolidation in Netherlands

Binnenstadservice operates warehouse & distribution service on behalf of joint retailers (inner) city.

Started in one city (Nijmegen);
covers now many cities in NL

- Goods delivered at distribution centre just outside city;
- Goods are bundled and shipped to shops in city centre;
- Simultaneously empty equipment, packaging etc. taken back to distribution centre.

Benefits of Binnenstadservice

Financial benefits:

- Shop keeper: reduced stock at expensive shop floor
- Transport company/shipper: reduced time loss for last mile

Benefits in field of services:

- Shop keeper: pays a little fee for time consuming activities

Benefits for society:

- Less congestion, more liveable city centre.

Environmental benefits:

- Reduced CO₂ and PM due to bundling of freight and cleaner vehicles

More info:

www.eia-ngo.com

peter.wolters@eia-ngo.com

Scientific partner urban cases:

J.Leonardi@Westminster.ac.uk

www.bestfact.net