

Preparation for collection and monitoring of
real-world fuel consumption data for light
and heavy duty vehicles
Final report

Report for European Commission – DG Climate Action

340201/2018/7878749/SER/CLIMA.C.4

ED 11840 | Issue Number 5 | Date 29/08/2019

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | i

Ricardo in Confidence Ref: Ricardo/ED11840/Issue Number 5

Ricardo Energy & Environment

Customer: Contact:

European Commission DG Climate Action Tim Scarbrough
Ricardo Energy & Environment
30 Eastbourne Terrace, London, W2 6LA,
United Kingdom

t: +44 (0) 1235 75 3159

e: tim.scarbrough@ricardo.com

Ricardo is certificated to ISO9001, ISO14001
and OHSAS18001

Customer reference:

 340201/2018/7878749/SER/CLIMA.C.4

Confidentiality, copyright & reproduction:

This report is the Copyright of the European
Commission and has been prepared by Ricardo
Energy & Environment, a trading name of
Ricardo-AEA Ltd under contract
340201/2018/7878749/SER/CLIMA.C.4 dated 28
September 2018. The contents of this report may
not be reproduced, in whole or in part, nor passed
to any organisation or person without the specific
prior written permission of the European
Commission. Ricardo Energy & Environment
accepts no liability whatsoever to any third party
for any loss or damage arising from any
interpretation or use of the information contained
in this report, or reliance on any views expressed
therein, other than the liability that is agreed in the
said contract.

Author:

Tom Nokes, Sam Stephenson, Anna-Liisa Kaar,
John Norris, James Tweed, Charlotte
Brannigan, Hector Sindano, Tim Scarbrough

Approved By:

Sujith Kollamthodi

Date:

29 August 2019

Ricardo Energy & Environment reference:

Ref: ED11840- Issue Number 5

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | ii

Ricardo in Confidence Ref: Ricardo/ED11840/Issue Number 5

Ricardo Energy & Environment

Executive summary
Introduction

This is the final report of the study for the European Commission entitled “Preparation for collection and

monitoring of real world fuel consumption data for light and heavy duty vehicles”. This study aims to

facilitate the elaboration and implementation of a systematic and periodic real-world fuel/energy

consumption monitoring framework under the new Regulations setting CO2 emission performance

standards for new passenger cars and light commercial vehicles and for heavy-duty vehicles.

For new light-duty vehicles (LDV), the real-world fuel and/or energy consumption data will be collected

using standardised on-board fuel and/or energy consumption monitoring devices (OBFCM devices),

which are required from 2021 on by Commission Regulation (EU) 2018/1832 (amendment of Regulation

2017/1151 (WLTP)). Regulation (EU) 2019/631 setting CO2 emission standards for new cars and vans

empowers the Commission to adopt the data collection and reporting procedures in an implementing

act.

For heavy-duty vehicles (HDV), similar provisions on the data collection, reporting and mandating the

use of OBFCM devices are set out in Regulation (EU) 2019/1242 setting CO2 emission standards for

HDV, but the OBFCM standardisation legislation is still in preparation.

The primary focus of this study is in assessing the practicability of managing the data flows from the

vehicles to the European Commission.

Options assessed

This study has reviewed literature and consulted stakeholders to assess the relative merits and

drawbacks of possible options for monitoring and reporting the real-world fuel and energy consumption

of light- and heavy-duty vehicles. The options considered are:

A1. An obligation for vehicle manufacturers to enable the periodic transmission of real-world fuel

and/or energy consumption of vehicles using the over the-air (OTA) connectivity of the vehicles.

The vehicles would transmit the data to the manufacturers who would collate the data and report

it to the European Commission or European Environment Agency (EEA).

A2. An obligation for vehicle manufacturers to enable the periodic transmission of real-world fuel

and/or energy consumption of vehicles using the over the-air (OTA) connectivity of the vehicles.

The vehicles would transmit the data directly to the European Commission or EEA.

B1. An EU-wide obligation for Member State national authorities to collect periodically the average

real-world fuel and/or energy consumption of vehicles, as part of the periodic technical

inspections (PTI), and report it to the European Commission or EEA.

B2. A request from the Commission for national authorities to collect periodically the average real-

world fuel and/or energy consumption of vehicles, as part of the PTI, and report it to the

European Commission or EEA.

C. Various regular "ad-hoc" fleet sampling approaches by the Commission or on behalf of the

Commission. This includes the collection of data from vehicles during their first servicing (Option

C1); utilising existing in-service conformity checks (Option C2); working with fleet managers

(Option C3); and ad-hoc sampling of voluntary collection of data either OTA or through periodic

technical inspection (PTIs) (Option C4).

Data protection considerations common to all options

• Across all the available options, possible restrictions regarding the collection of personal data

need to be considered.. The data to be collected – Vehicle Identification Number (VIN)

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | iii

Ricardo in Confidence Ref: Ricardo/ED11840/Issue Number 5

Ricardo Energy & Environment

together with distance travelled and fuel and/or energy consumed – could be considered

as personal data under the General Data Protection Regulation (GDPR), if the owner of

the vehicle is identifiable from the information. Where the data is considered personal data

under the GDPR, a lawful basis would be needed for processing of the data

• For data sought through a non-mandatory request, the prevailing lawful basis through

GDPR is the consent of vehicle owners to provide the requested data. For data collected

under a mandatory requirement – whether the means is over-the-air, or through periodic

technical inspections, or another route –the lawful basis under GDPR moves from consent

to ‘legal obligation’ or ‘public task’.

• For processing of personal data, also the basic principles for processing outlined in Article 5 of

the GDPR need to be complied with. For example, the purpose of the data collection needs

to be clearly defined, and no more data should be collected as necessary to fulfil the

purpose. To this end, section 5 describes the types of analyses that could be conducted

depending on the data collected.

Data analysis considerations

• Several factors influence the real-world fuel consumption of vehicles and there can be

considerable variation between vehicles, manufacturer fleet averages and Member State

averages, as well as over time. Averaging vehicle data across vehicles and over time (one

year or longer) will significantly reduce this variability.

• While aggregating the data may help to normalise some of the influencing factors, this should

not remove the ability to analyse the data in detail in order to achieve a meaningful comparison

with type approval data (WLTP data for LDV and VECTO data for HDV). Furthermore,

aggregation should be consistent over consecutive years to ensure that averages can be

compared and trends monitored.

• Average speed is an additional parameter that we recommend should be collected in order to

enhance the data analysis.

Over-the-air data collection

• Gathering real-world fuel consumption data from vehicles over-the-air (OTA) using

vehicles’ existing OTA connectivity to send the data via vehicle manufacturers (Option

A1) appears to be a technically feasible and effective option.

• There are a number of existing methods and market ready standards that can be used

by the Commission to access the OBFCM data once the data are collected by the OEM.

These include the Extended Vehicle ISO standards (LDV & HDV), the Fleet Management

System (FMS) technical standards (HDV), and the use of neutral servers.

• Transmitting data from a vehicle first to the OEM makes use of the OEM’s existing obligation

to the vehicle owner/purchaser as a data controller.

• The majority (90%) of LDVs are expected to have OTA capability (outside of eCall) by 2021

with no significant bias towards particular vehicle segments. For HDVs, the OBFCM

parameters currently defined are more commonly transmitted by HDV OTA services, although

a smaller proportion of HDVs are expected to be enabled with OEM OTA systems compared

to LDVs.

• Investments would be needed by OEMs to enable this option to proceed. HDV and LDV

OEMs have already developed the associated security protocols and backend

databases/servers for communicating with their vehicles and storing data, respectively; these

existing systems could be used and to a small degree extended. However, not all the OBFCM

parameters that must be collected and reported are currently, or planned to be, transmitted by

all OEMs. Therefore, updates would also need to be made to the in-vehicle system to allow

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | iv

Ricardo in Confidence Ref: Ricardo/ED11840/Issue Number 5

Ricardo Energy & Environment

them to be sent over-the-air. These updates are considered to be mostly a straightforward

process. As the data record size is small and the transmission would be annual, the expected

data transmission costs are low and should be able to be subsumed into existing OTA cellular

data contracts.

• For transmitting the OBFCM data from LDVs, it is also possible to utilise the connectivity

provided by the SIM card hardware that supports 112 eCall in vehicles. All new light duty

vehicle types from 2018 have eCall hardware fitted. The record size and frequency of the

OBFCM data transmission is also expected to be within the limits set for 112 eCall, and so

could be incorporated into exclusive eCall data contracts. For HDV, an eCall system is not

expected sooner than 2024.

• With all the OTA options for LDVs and HDVs, there is a small risk of failure in transmitting

data from vehicles. Failures may occur in cases where the vehicle has no mobile data

coverage; there is a technical malfunction that prevents OTA or corrupts the data; or SIM cards

become outdated if the currently used 2G/3G networks are retired. By allowing the annual data

transmission at any time of the year from the vehicle instead of at a fixed date, a more

comprehensive vehicle coverage would be possible.

• The option of direct transmission of OBFCM data from vehicles over-the-air to the

Commission or EEA (Option A2) alleviates concerns around the reliability of the data

collected by OEMs and the risk of data manipulation. While there already are some third-party

services accessing in-vehicle data, there is not yet a defined use-case or industry-wide solution/

standard for such data transmission. This option would incur significant investment to update

the OEM OTA systems and standards already in place. This option is not in-line with the

Extended Vehicle standard (ISO 20077), which has been suggested as a solution for new use-

cases of vehicle data access. The Extended Vehicle concept aims to limit the number of parties

that have direct access to vehicle data, in order to maintain the security of connected vehicles.

This option (A2) could build on the standardised eCall OTA system, which also provides an

example of vehicle data transmitted to a party aside from the OEM.

• Few actors would be required in the process of collecting data OTA. For collecting data

OTA, tens of vehicle manufacturers and the European Commission or EEA would be involved.

Periodic technical inspection data collection

• Under Option B1, collecting data on real-world fuel consumption from vehicles would be

required as part of the existing periodic technical inspections. The obligation would lie

with Member State authorities to collate data from the PTI stations and pass on to the

Commission or EEA.

• For heavy-duty vehicles, this is considered a highly appropriate option as these vehicles’

PTIs are required annually from first registration.

• For light duty vehicles, there is a key gap in the PTI option as cars and vans do not have

their first PTI until three or four years after initial vehicle registration (varying by Member

State). This means that information on the real-world vehicle fuel consumption would only

become available 3 to 4 years after first registration. This is a significant time lag considering

that in this portion of a vehicle life the largest annual distances are typically recorded.

• Under Option B1, the additional effort required to gather the data on top of the existing

PTI routines is expected to be minimal. The procedure would be facilitated by the on-board

diagnostic (OBD) scan tools that would be used to download the data from the vehicle. Efforts

may be needed to ensure that the (independent) technical services involved in PTI have access

to state-of-the-art scan tools and software.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | v

Ricardo in Confidence Ref: Ricardo/ED11840/Issue Number 5

Ricardo Energy & Environment

• The option to request Member States to voluntarily collect the real-world fuel

consumption data during the period technical inspections (Option B2) is expected to

lead to only some limited collection of data.

• Many actors would be required in the process of collecting the data through periodic

technical inspections. For the PTI option, thousands of PTI tool manufacturers and test

centres, the Member State competent authorities, and the Commission would be involved.

Ad hoc sampling options

• Ad hoc sampling via OEM vehicle servicing (Option C1) is a possible means to collect

data from LDVs and HDVs during their first 1 to 2 years of operation. Although servicing

of vehicles is not a legal requirement, it is undertaken regularly during the first few years

following first registration, particularly to ensure that the OEM minimum two-year warranty (legal

requirement) remains valid. This could complement Option B (PTI) for light duty vehicles to

address the gap prior to the first PTI. However, requiring this to occur through legislation would

be challenging, as not all vehicles are presented by their owners to the OEM’s authorised

service centres (either choosing to take their vehicles elsewhere or omitting the service).

Furthermore, OEMs have indicated that any additional costs that the OEMs would incur for

carrying out these data acquisitions would need to be passed on to the consumer; and if the

option was not mandatory, then very low take-up among consumers would be expected.

• Using other vehicle emission verification activities, such as In-Service Conformity

checks (Option C2), seems not to be appropriate for gathering the OBFCM data, as the

sample sizes are too small.

• The ad hoc sampling of selected vehicle fleets (Option C3), could be considered as an

alternative or be complementary to Options A1/2 (OTA) and B1 (PTI). As data is regularly

collated by fleet managers (particularly for HDV), the feasibility of data collection is high.

However, there are issues relating to the representativeness of the selected sample and the

potential differences in the use of fleet vehicles compared to the EU vehicle fleet as a whole.

This is the case for LDV fleets in particular, such as taxis, rental vehicles and company cars,

where fuel costs to the user are likely to differ which is likely to impact on how the vehicle is

driven. This raises concerns regarding the suitability. Ad hoc sampling of HDV fleets, such as

logistics companies, are likely to be more representative of the wider EU HDV vehicle fleet due

to similar commercial usage.

• The collection of OBFCM data from a voluntarily elected sample of vehicles either via OTA or

when presented to PTI is an option for sampling the fleet data (Option C4). As vehicle owners

can decline to volunteer, there is uncertainty in the take-up rates (participation levels) of the

data collection exercise and data collection would be on a smaller scale than Options A or B.

This may undermine the usefulness of the exercise if insufficient data are gathered to be

sufficiently representative.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | vi

Ricardo in Confidence Ref: Ricardo/ED11840/Issue Number 5

Ricardo Energy & Environment

Table of contents

1 Introduction .. 1

1.1 This report ... 1

1.2 Study aims and objectives ... 1

1.3 Background and legislative framework ... 2

2 Methodology .. 9

2.1 Literature review .. 9

2.2 Stakeholder consultation ... 9

3 Options considered for collecting and monitoring real world fuel consumption 10

4 Data protection considerations common to all options .. 13

4.1 Relevant Data Protection legislation ... 13

4.2 Definition of personal data ... 13

4.3 Lawfulness of processing personal data ... 16

4.4 Anonymisation ... 21

4.5 Other fundamental privacy principles .. 21

4.6 Some other considerations .. 22

5 Data analysis considerations .. 24

5.1 Introduction .. 24

5.2 Analysing the real-world fuel consumption data .. 24

5.3 Data collection and processing ... 31

6 Option A: Over-the-air transmission of data .. 33

6.1 Overview of Option A and the sub-options assessed ... 33

6.2 Background ... 34

6.3 Option A1: OTA data reporting via OEM ... 36

6.4 Option A2: Direct transfer from the vehicle to the European Commission 46

7 Option B: Periodic Technical Inspections .. 50

7.1 Overview of Option B and sub-options assessed ... 50

7.2 Background ... 51

7.3 Option B1: Data gathered with an EU legislative mandate ... 57

7.4 Option B2: Data gathered without a legislative requirement at EU level 62

7.5 Conclusions on Option B ... 65

8 Option C: Ad-hoc Sampling .. 67

8.1 Overview of Option C and sub-options assessed ... 67

8.2 The need for complementary options .. 67

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | vii

Ricardo in Confidence Ref: Ricardo/ED11840/Issue Number 5

Ricardo Energy & Environment

8.3 C1: Ad hoc sampling via OEM vehicle servicing ... 67

8.4 C2: Ad hoc sampling via other vehicle emission verification activities 70

8.5 C3: Ad hoc sampling of selected fleets (information provided by fleet managers) 71

8.6 C4: Ad hoc sampling of EU vehicles using OTA / PTI. ... 72

8.7 Conclusions of Option C .. 73

9 Conclusions .. 74

10 References ... 81

Appendices ... 85

Appendix A: Findings from literature review .. 85

A.1 Over-the-air (OTA) technology for Option A .. 85

A.2 International regulations and examples of vehicle data monitoring and recording 89

A.3 Sampling considerations for Option C ... 95

Appendix B: Stakeholders consulted; interview transcripts and questionnaires 99

Appendix C: WLTP 2nd amendment .. 101

Appendix D: Factors that influence real world fuel consumption 104

D.1 Vehicle characteristics (e.g. vehicle load and fuel type); ... 104

D.2 The use of auxiliary systems fitted to the vehicle; .. 105

D.3 Vehicle maintenance and ageing; .. 105

D.3 External factors (e.g. climate, weather, road conditions and traffic conditions) 106

D.4 Driver factors .. 108

D.5 Trip characteristics (e.g. vehicle speed, trip length, grade) ... 109

D.6 Other .. 109

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | viii

Ricardo in Confidence Ref: Ricardo/ED11840/Issue Number 5

Ricardo Energy & Environment

List of abbreviations

Abbreviation Description

ACEA European Automobile Manufacturers' Association

API Application program interface

CAN Controller Area Network

CARB California Air Resource Board

CDR Central Data Repository

C-ITS Cooperative Intelligent Transport Systems

CO2 Carbon dioxide

CoP Conformity of Production

CSV Comma separated variable

CVUS Canadian Vehicle Use Study

EC European Commission

eCall Emergency call

ECU Engine Control Unit

EDPB European Data Protection Board

EDPS European Data Protection Supervisor

EEA European Environment Agency

EMEP European Monitoring and Evaluation Programme

EU European Union

ExVe Extended vehicle [concept]

FCA Fiat Chrysler Automobiles

FMS Fleet Management System

FOTA Firmware Over The Air

FWHMH Full width at half maximum height

GDPR General Data Protection Regulation

GTW Gross Train Weight

HDV Heavy Duty Vehicle

ICCT International Council on Clean Transportation

ICE Internal Combustion Engine

ICO [UK] Information Commissioners Office

ISC In-Service Conformity

ISO International Organization for Standardization

kWh Kilowatt-hour

LCV Light commercial vehicle

LDV Light Duty Vehicle

LTE Long Term Evolution (LTE is a 4G [fourth generation] wireless
communications standard)

M1 / M2 / M3 Passenger carrying vehicles.
Category M1: fewer than 8 seats in addition to the driver’s seat (cars)
Category M2: more than 9 seats and mass of 5 tonnes or less (minibuses)
Category M3: more than 9 seats and mass of more than 5 tonnes (buses)

MS Member State

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | ix

Ricardo in Confidence Ref: Ricardo/ED11840/Issue Number 5

Ricardo Energy & Environment

Abbreviation Description

N1 / N2 / N3 Goods-carrying vehicles.
Category N1: maximum mass not exceeding 3.5 tonnes (vans)
Category N2: maximum mass 3.5 to 12 tonnes (trucks)
Category N3: maximum mass over 12 tonnes (trucks)

NEDC New European Drive Cycle

OBD On board diagnostics

OBFCM On-board fuel and/or energy consumption monitoring device

OEM Original Equipment Manufacturer

OTA Over the Air

OTP Open Telematic Platform

OVC-HEV Off Vehicle Charging – Hybrid Electric Vehicles [=PHEV]

PEMS Portable Emissions Measurement Systems

PHEV Plug In Hybrid Electric Vehicles

PSAP Public Safety Answering Points

PTI Periodic Technical Inspection

RDE Real Driving Emissions

SAE Society of Automotive Engineers, a standards developing organisation

SOTA Software Over the Air

TA Type approval

VDS Vehicle descriptor section (part of the VIN)

VECTO Heavy duty vehicle simulation tool

VIN Vehicle Identification Number

VTP Verification testing procedure

WLTP Worldwide Harmonised Light Vehicle Test Procedure

WMI World manufacturer identifier (part of the VIN)

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 1

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

1 Introduction

1.1 This report

This is the final report submitted under contract number 340201/2018/7878749/SER/CLIMA.C.4 with

the European Commission DG Climate Action dated 28 September 2018 entitled “Preparation for

collection and monitoring of real world fuel consumption data for light and heavy duty vehicles”. This

report provides the findings for the study.

This report is structured as follows:

• The rest of section 1 provides the study aims (1.2) and the policy background (section 1.3)

• Section 2 outlines the study methodology

• Section 3 introduces the three main options considered for collecting and monitoring real world

fuel consumption data

• Section 4 describes data protection considerations common to all options

• Section 5 introduces data analysis considerations, relevant to the options

• Sections 6 to 8 provide the findings for each of the three main options

• Section 9 provides conclusions

• Section 10 lists the references.

1.2 Study aims and objectives

This study aims to facilitate the elaboration and implementation of a systematic and periodic real-world

fuel/energy consumption monitoring framework under the new Regulations setting CO2 emission

performance standards for new passenger cars and light commercial vehicles and for heavy-duty

vehicles.

For new light-duty vehicles (LDV), the real-world fuel and/or energy consumption data will be collected

using standardised on-board fuel and/or energy consumption monitoring devices (OBFCM devices) as

required from 2021 on by Commission Regulation (EU) 2018/1832 of 5 November 2018 (known as the

WLTP 2nd amendment) . Regulation (EU) 2019/631 setting CO2 emission standards for new cars and

vans empowers the Commission to adopt the data collection and reporting procedures in an

implementing act.

For heavy-duty vehicles (HDV), the similar provisions on the data collection, reporting and mandating

the use of OBFCM devices are set out in the new Regulation setting CO2 emission standards1, but the

OBFCM standardisation legislation is still in preparation.

The primary focus of this study is in assessing the practicability of managing the data flows from the

vehicles to the European Commission.

1 Published in the Official Journal L 198, on 25.7.2019, p. 202–240 at https://eur-lex.europa.eu/eli/reg/2019/1242/oj

https://eur-lex.europa.eu/eli/reg/2019/1242/oj

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 2

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

1.3 Background and legislative framework

1.3.1 Light Duty Vehicles (LDV) CO2 regulations and type approval

The European Commission first introduced mandatory CO2 targets for passenger cars in 2009 and for

light commercial vehicles (LCV) in 2011. In 2014, stricter CO2 targets were set for 2020 (LCV) and 2021

(cars). New 2025 and 2030 CO2 targets for cars and vans (LDV) were set by the European Parliament

and the Council in the recently published Regulation (EU) 2019/631 of 17 April 2019 setting CO2

emission performance standards for new passenger cars and for new light commercial vehicles, and

repealing Regulations (EC) No 443/2009 and (EU) No 510/2011.2

Compliance with the mandatory targets is based on CO2 emission data determined through type

approval (TA) testing that consists of chassis dynamometer (i.e. whole vehicle) testing using a well-

defined procedure. Until recently, this was based on -the New European Drive Cycle (NEDC), which

has recently been replaced by the Worldwide Harmonised Light Vehicle Test Procedure (WLTP). While

the WLTP is being phased-in between 2017-2020, NEDC values (converted back from WLTP values

through the ‘CO2MPAS’ simulation tool developed for this purpose) will continue to be used for target

compliance checking. From 2021 on, target compliance checking will be based on the WLTP data.

The effectiveness of targets set using this methodology to reduce CO2 emissions from on-road driving

depends on how representative the TA test is of real-world vehicle operation; as well as on the extent

to which the vehicles placed on the market conform to the reference vehicles tested at TA.

For the purpose of monitoring the CO2 emissions of newly registered passenger cars and light

commercial vehicles and to allow an assessment of manufacturers’ compliance with their targets, the

European Environment Agency (EEA) collects data on all the vehicles newly registered in each Member

State for each vehicle manufacturer. Data are collected for individual vehicles. This includes data on

the vehicle manufacturers, the Vehicle Identification Number (VIN), the type approval CO2 value (NEDC

and, where available, WLTP), vehicle mass, etc. Due to privacy reasons, the VIN are not published.

This means the monitoring of data for ~15,000,000 new cars and ~1,000,000 new vans per year.

Existence of a gap between real-world CO2 emissions and laboratory testing values

From as early as 2005, it has been recognised that a gap exists between real world and official value

for CO2 emissions (IEA, 2005). This gap is largely the result of limitations in the test procedure to

replicate real world driving, although the process has been widely improved for both LDVs and HDVs.

Fontaras et al. (2017) provide a comprehensive overview of the factors that influence fuel consumption

and CO2 emissions on the road and contribute to the gap. They include:

• Vehicle characteristics (e.g. vehicle load and aerodynamics)

• The use of auxiliary systems fitted to the vehicle

• Vehicle maintenance and ageing

• External factors (e.g. weather, altitude, road conditions and traffic conditions)

• Driver factors (e.g. driving style and fuel choice)

These factors are difficult to quantify and are not constrained to remain constant, which makes the

effectiveness of CO2 targets based on TA values uncertain.

For plug-in hybrid electric vehicles (PHEVs), an additional complicating element is that the energy used

to move the vehicles comes from a combination of externally supplied electricity to power the traction

motor(s) and from any additional fuel used by the internal combustion engine (ICE).

2 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019R0631

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019R0631

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 3

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Changes in the gap over time

Evidence from a number of sources has indicated a growing divergence between the CO2 emissions

determined at TA using NEDC, and the on-the road performance of vehicles (Ligterink & Smokers,

2016; Tietge et al., 2017; Pavlovic et al. 2017). Evidence shows that there was an increase in

divergence following the introduction of mandatory CO2 targets that have been set for LDVs since 2009

(Tietge et al, 2016). Wegener et al. (2016) suggested (and Fontaras et al., 2017 implied) that these

trends can be explained by pressure to adhere to EU emissions regulation that has resulted in:

• the introduction of new vehicle technologies that provide fewer benefits under real-world driving

conditions compared to TA testing; and

• increasing optimisation of the performance of vehicles under the TA test by greater utilisation

of flexibilities in the process. This refers to a procedural interpretation or absence of a provision

that can result in lower measurements of CO2 emissions. The range of ‘flexibilities’ or

‘elasticities’ and their potential influence on CO2 emissions are summarised in Fontaras et al.

(2017).

Since 2012, the International Council on Clean Transportation (ICCT) has released annual reports on

the gap between the official and “real-world” fuel consumption and CO2 values for passenger cars in

Europe (‘From Laboratory to Road’). This series of publications has presented evidence that the gap

has been growing, from about 8% in 2001 to 42% in 2015 (Mock et al., 2012 & Tietge et al., 2016). The

latest report (Tietge et al., 2019) indicates that the gap plateaued after 2015 and suggests several

factors that may explain this plateauing (paraphrased from the ICCT report):

• Less regulatory pressure on vehicle manufacturers in the immediate years after the 2015 CO2

targets were met;

• Fewer new models and model generations marketed by manufacturers in the lead up to

regulatory changes such as WLTP and Real Driving Emissions (RDE) tests;

• No further TA optimisation (either due to exhausting most flexibilities, or to avoid increased

scrutiny);

• A reduction in the share of new diesel vehicle registrations following recent concerns of diesel

vehicle emissions;

• Seasonal bias in the data collection methodology, as data was collected later in the year for

this study compared to the previous ‘From Laboratory to Road’ studies.

Issues with the divergence between real-world CO2 emissions and laboratory testing values

The existence of a gap is not an issue per se as long as it is known and remains constant over time. In

that case, a correction factor can be applied to account for the real-world CO2 emissions of the vehicle

fleet (Wegener et al., 2016). However, the gap becomes a problem if it widens over time, such that

progress in reducing CO2 emissions only occurs under testing rather than on the road. This has several

negative implications, the most direct being a decrease in the effectiveness of policies aimed at reducing

CO2 emissions on the road. Within the industry, a growing divergence may also stifle innovation if CO2

targets appear to be met following conventional approaches. Furthermore, inaccurate labelling

information based on type-approval emission values could mislead consumers, reducing the appeal of

lower emission technologies or vehicles.

Steps taken to address the gap and the divergence

The new WLTP laboratory test was adopted in June 2017 and applied to the type approval process

from September 2017. It includes more stringent test requirements and a test cycle more closely

reflecting real world driving. Compared to the NEDC, the WLTP tends to increase the CO2 emissions

measured during the test procedure, which may result in an approximately 25% increase in fleet-wide

average CO2 emissions estimates (Pavlovic et al., 2018). The change to WLTP is expected to reduce

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 4

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

the gap between official test values and real-world emissions by about half (Fontaras et al. 2017).

However, inevitably a gap will still remain as a laboratory test cannot mimic all operations and conditions

occurring on the road. For example, WLTP testing is undertaken without auxiliary energy consuming

devices such as air conditioning, lights or wipers in use, while a significant proportion of real driving

occurs with these additional loads on the engine.

In April 2019, Regulation (EU) 2019/631 was adopted, setting new post-2020 CO2 emission

performance standards for new passenger cars and for new light commercial vehicles3. The Regulation

contains two main new elements to address a possible future increase of the gap between WLTP type

approval CO2 and real-world CO2 emissions – (i) through verification of emissions in-service and (ii) by

collecting data on real world fuel consumption from on-board fuel and/or energy consumption monitoring

devices (OBFCM devices), starting with new passenger cars and new light commercial vehicles

registered in 2021.

The provisions concerning the second point are set out in Article 12 of the Regulation, which stipulates

that the Commission shall:

• ensure that the following parameters are made available at regular intervals to it, from

manufacturers, national authorities or through direct data transfer from vehicles:

(a) vehicle identification number;

(b) fuel and/or electric energy consumed;

(c) total distance travelled;

(d) for externally chargeable hybrid electric vehicles, the fuel and electric energy consumed and

the distance travelled distributed over the different driving modes;

(e) other relevant parameters;

• process the data received to create anonymised and aggregated datasets, including per

manufacturer - the vehicle identification numbers shall be used only for the purpose of that data

processing and shall not be retained longer than needed for that purpose;

• ensure that the public is informed of how the real-world representativeness of the WLTP type

approval emission values evolves over time;

• no later than 1 June 2023, assess how fuel and energy consumption data may be used to ensure

that the WLTP type approval values remain representative of real-world emissions over time for

each manufacturer;

• monitor and report annually on how the gap evolves over the period 2021 to 2026.

The Commission shall adopt the detailed procedure for collecting and processing the data by means of

implementing acts.

Requirements for the type-approval of the OBFCM device

In November 2018 the Commission adopted Regulation (EU) 2018/1832 (known as the WLTP 2nd

amendment)4, which inter alia amends Regulation (EU) 2017/1151 (WLTP) by adding requirements for

type-approval regarding devices for monitoring the consumption of fuel and/or electric energy. The

relevant provisions are provided in full in Appendix C to this report.

The new Article 4a of Regulation (EU) 2017/1151 sets an obligation for manufacturers to ensure that

new light-duty vehicles5 are equipped with a device for determining, storing and making available data

3 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32019R0631&from=EN

4 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=OJ:L:2018:301:FULL&from=EN

5 With introduction dates varying from 1/1/20 for new vehicle types, 1/1/21 for all cars and Class 1 vans, and 12 months later for Class 2 & 3 vans

https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32019R0631&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=OJ:L:2018:301:FULL&from=EN

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 5

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

on the quantity of fuel and/or electric energy used for the operation of the vehicle. It concerns vehicles

powered exclusively by mineral diesel, biodiesel, petrol, ethanol or any combination of these fuels as

well as PHEVs powered by electricity and any of the aforementioned fuels.

The new Annex XXII to Regulation (EU) 2017/1151 sets out the requirements for the device for

monitoring the consumption of fuel and/or electric energy. It lists the information that shall be

determined, stored and made available, for all vehicles:

(a) Total fuel consumed (lifetime) (litres);

(b) total distance travelled (lifetime) (kilometres);

(c) engine fuel rate (grams/second);

(d) engine fuel rate (litres/hour);

(e) vehicle fuel rate (grams/second);

(f) vehicle speed (kilometres/hour).

For OVC-HEVs, in addition to the abovementioned, also:

(g) total fuel consumed in charge depleting operation (lifetime) (litres);

(h) total fuel consumed in driver-selectable charge increasing operation (lifetime) (litres);

(i) total distance travelled in charge depleting operation with engine off (lifetime) (kilometres);

(j) total distance travelled in charge depleting operation with engine running (lifetime) (kilometres);

(k) total distance travelled in driver-selectable charge increasing operation (lifetime) (kilometres);

(l) total grid energy into the battery (lifetime) (kWh).

Only the parameters referred to as “lifetime” values are those which are required to be stored in the

vehicle and made available for download at a future point. The other parameters are “instantaneous”

values that are accessible live on the vehicle but are not stored.

For the more detailed technical requirements, the Regulation refers to a number of ISO standards, i.e.

parts of ISO 15031 and ISO 15765. The parameters shall be calculated and scaled according to

ISO 15031-5. The OBFCM device shall provide for standardised and unrestricted access of the

information, conforming to ISO 15765-4 and ISO 15031-5. The information shall be made available as

signals through the serial port connector referred to in ISO 15031-3.

ISO 15031 is an international standard that draws on SAE (Society of Automotive Engineers)

recommended practices. It consists of seven parts that together provide a coherent set of specifications

to support diagnostics of vehicle emissions. Two of the parts have been referenced in the OBFCM

regulation and relate to the transmission of on-board diagnostic (OBD) relevant information:

• ISO 15031-3 “Road vehicles – Communication between vehicle and external test equipment

for emissions related diagnostics Part 3: Diagnostic connector and related electrical circuits:

specification and use”, (SAE J1962 equivalent). This describes the requirements for the

physical connection and associated pin usage to allow for standard access to the OBD data.

• ISO 15031-5 “Road vehicles - Communication between vehicles and external test equipment

for emissions-related diagnostics – Part 5: Emissions-related diagnostic services”. (SAE J1979

equivalent). This is intended to satisfy the data reporting requirements of OBD regulations.

ISO 15765 is an international standard that covers diagnostic communication over Controller Area

Networks. Part 4 of this standard has been referenced in the OBFCM regulation in relation to the on

board to off-board communications link:

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 6

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

• ISO 15765-4:2011 “Road vehicles – Diagnostics on Controller Area Network (CAN) – Part 4:

Requirements for emissions-related systems”. This specifies requirements for Controller Area

Networks (CAN) where one or more controllers comply with on-board diagnostics (OBD).

By way of exemption from the reset conditions specified in those standards, once the vehicle has

entered into service the values of the lifetime counters shall be preserved.

The values of the lifetime counters may be reset only for those vehicles for which the memory type of

the engine control unit is unable to preserve data when not powered by electricity. For those vehicles

the values may be reset simultaneously only in the case the battery is disconnected from the vehicle.

The obligation to preserve the values of the lifetime counters shall in this case apply for new type

approvals at the latest from 1 January 2022 and for new vehicles from 1 January 2023.

In the case of malfunctioning affecting the values of the lifetime counters, or replacement of the engine

control unit, the counters may be reset simultaneously to ensure that the values remain fully

synchronised.

The manufacturer shall ensure that the OBFCM device provides the most accurate values that can be

achieved by the measurement and calculation system of the engine control unit. The indicated fuel

consumption is to be within 5% of the real fuel consumption value.

There is no requirement for vehicles to report values prior to a vehicle system needing to reset them.

Summary

Mandatory CO2 targets are a core element of the Commission’s strategy for improving the fuel economy

of cars and vans sold in the European market. Compliance with these targets relies upon laboratory

testing of vehicles in a type approval process, which is known to yield lower CO2 emission values than

on the road driving. A growing divergence between real-world emissions and TA values has been

identified, which could undermine the effectiveness of the vehicle CO2 regulations. The introduction of

the WLTP should significantly contribute to a reduction in the gap between test cycle and real-world

emissions performance. Under the new Regulation setting post-2020 LDV CO2 emission standards, the

Commission will monitor real-world CO2 emissions with a view to assess the representativeness of the

type-approval emission values. For this, data from the on-board fuel consumption monitoring devices

will be used. Under the WLTP 2nd amendment, such devices will soon become mandatory in all new

LDV. The real-world fuel consumption data collection and reporting procedures need to be set out in

implementing acts under the LDV CO2 regulations.

1.3.2 Heavy Duty Vehicle (HDV) CO2 regulation and certification

For HDVs, the situation is a bit less mature. The new Regulation (EU) 2019/1242 setting CO2 emission

standards for heavy-duty vehicles6 sets requirements regarding the monitoring and assessment of real-

world representativeness of the official test CO2 emissions, which are very similar to those under the

LDV Regulation.

The Commission shall collect data from on-board fuel consumption monitoring devices, following the

same approach as the LDV regulations. However, as the implementing legislation that establishes the

requirement to fit the HDVs with OBFCM still needs to be prepared, no precise timing has been

established in the Regulation. Furthermore, an additional parameter to be monitored for HDVs is the

payload, which can vary greatly and significantly influences a vehicle’s fuel consumption.

The HDV CO2 emission standards are based on a “virtual laboratory” using characterised key

components (e.g. the engine, gearbox etc.) and a vehicle CO2 simulator (VECTO). For HDVs the

objective is therefore to monitor the real-world representativeness of the output of VECTO. The

6 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32019R1242&from=EN

https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32019R1242&from=EN

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 7

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Commission is also developing an on-road verification testing procedure (VTP) for HDVs that will be

used as a procedure for monitoring the Conformity of Production (CoP) of the vehicle. It will become a

new Annex to Regulation 2017/2400.

Reflecting the status of policy development, there is a greater emphasis on LDVs than HDVs in this

study.

1.3.3 SIM card device used to support eCall service

Since April 2018, Regulation (EU) 2015/7587 requires all new types of vehicles in categories M1 and

N1 registered in the EU to be equipped with a device to make an automatic call to the emergency

services on number 112 in the event of a serious accident, reporting the vehicle’s position and direction

and time of the incident. This requirement is known as ‘eCall’; the Commission Implementing Regulation

(EU) 2017/78 and Commission Delegated Regulation (EU) 2017/79 contain the associated

administrative and technical details respectively. Regulation (EU) No 305/2013 specifies the

deployment of eCall in emergency call centres (Public Safety Answering Points – PSAPs), while

Decision (EU) No 585/2014 mandates the deployment of the PSAPs infrastructure.

The purpose of the legislation is to speed up the response times of the emergency services attending

an accident, aiming to reduce the number of fatalities and the severity of injuries. An eCall can also be

triggered manually by pushing a button in the car, for example by a witness to a serious accident.

The eCall requirements are relevant to this study as it means that (certain) new M1 and N1 vehicles will

have the hardware installed with the capability to send data from the vehicle. Recitals (15) and (16)

include relevant notions in this context as highlighted in underlined bold below. This hardware

functionality is considered in this study as one of the options considered for making real world fuel

consumption data available to the Commission.

Regulation (EU) 2015/758 concerning type-approval requirements for the deployment of the eCall in-vehicle system

based on the 112 service and amending Directive 2007/46/EC

(…)

(15) The mandatory equipping of vehicles with the 112-based eCall in-vehicle system should be without prejudice to

the right of all stakeholders such as car manufacturers and independent operators to offer additional emergency

and/or added value services, in parallel with or building on the 112-based eCall in-vehicle system. (…)

(16) (…) the eCall in-vehicle systems should be based on an interoperable, standardised, secure and open-access

platform for possible future in-vehicle applications or services. (…)

1.3.4 Roadworthiness Directive

In 2014 the European Union adopted a package of three Directives aiming to improve road safety

through minimum common requirements for annual roadworthiness tests and roadside inspections of

all vehicles within the EU. This included Directive 2014/45/EU on periodic roadworthiness tests, referred

to as Periodic Technical Inspections (PTI), which replaced the previous Directive 2009/40/EC. Directive

2014/45/EU sets out the maximum periodicity for inspections of vehicles by authorised testing centres.

The Directive requires all M1 and N1 vehicles to be inspected (at a minimum) four years after the

vehicles are registered and then every two years subsequently.

Member States may choose to implement requirements for more frequent inspections than this – for

example Malta and the United Kingdom require inspections of M1 and N1 vehicles three years after

registration and then annually thereafter.

7 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2015.123.01.0077.01.ENG

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2015.123.01.0077.01.ENG

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 8

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

For HDVs, the Directive requires all M2/3 and N2/3 vehicles to be inspected (at a minimum) annually

from 1 year after the vehicles are registered.

The requirement for vehicles to be inspected periodically by an authorised testing centre offers the

opportunity for data to be systematically recorded and analysed. This is considered in this study as one

possible route to obtaining the data, offering a more complete coverage of data – and, by extension,

fuel consumption data – than is currently available via over-the-air (OTA) enabled vehicles.

1.3.5 The Extended Vehicle concept

As vehicles become increasingly connected, the demand for vehicle data also increases. To manage

the number of third parties that can have direct access to a moving vehicle, the ‘extended vehicle’

concept promotes safe and secure access to vehicle data via an off-board facility. An ISO standard

(20077/8) has been developed that standardises the means of off-board access and its interfaces, and

ensures interoperability. The vehicle manufacturer is the data handler and provides third parties with

access to vehicle data in accordance with technical, data protection and competition rules, through

interfaces and means of off-board data storage. Controlled off-board access to the data removes the

need to have direct access to the vehicle, which increases the safety and security and reduces the

liability risks associated with direct access. In the Working Group 6 report of the C-ITS platform (C-ITS

Platform, 2015), ACEA suggested that for new use cases of in-vehicle data access, the Extended

Vehicle standard should be used.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 9

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

2 Methodology
This study has drawn upon two main sources of information:

• A literature review

• A stakeholder consultation exercise

2.1 Literature review

Literature sources identified in the Terms of Reference were supplemented with additional sources

identified by the study team. A full list of references is included in section 10. The findings from the

literature review are included in Appendix A.

2.2 Stakeholder consultation

Stakeholder consultation has been carried out through the use of questionnaires tailored to relevant

stakeholder groups, followed up with selected telephone interviews. The stakeholder groups contacted

included: light and heavy-duty vehicle manufacturers; Member State national authorities responsible for

type approval and periodic technical inspections; selected fleet operators; and other interested

stakeholders.

Survey questions agreed with DG CLIMA were aimed at each of the main stakeholder groups (vehicle

manufacturers, national authorities and fleet operators), and further tailored questionnaires for other

stakeholders. The questions were developed to explore the main aspects of the related proposed

options. The survey questions were developed to enable stakeholders to respond to them in writing,

but also be used as a basis for a telephone interview.

For the majority of stakeholder groups, targeted contacts were identified at the start of the study, in

particular for OEM/vehicle manufacturers and national authorities. Other potential contacts were

identified via the study team, respecting GDPR requirements.

The consultation period varied by stakeholder group, with the earliest consultation element beginning

in January 2019, and the concluding in May 2019.

Transcripts of interviews, which have been agreed with the interviewees, have been used to record the

discussions that have taken place and are included in Appendix B. These transcripts have been

anonymised in the case of vehicle manufacturers.

For the Member State national authorities, a shortlist of four Member States was agreed with the

Commission at the study outset to be the focus of the stakeholder engagement. These were France,

Germany, the Netherlands and the United Kingdom. Some further feedback from organisations in other

Member States was obtained through consulting the International Motor Vehicle Inspection Committee

(CITA) who in turn consulted its members that included representation from across other EU Member

States.

The table in Appendix B lists the organisations that have been contacted and which have contributed

to this study. The authors are grateful for the stakeholders that engaged in the study.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 10

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

3 Options considered for collecting and monitoring

real world fuel consumption
The three main options considered for monitoring and reporting the real-world fuel and energy

consumption of light- and heavy-duty vehicles are:

A. An obligation for vehicle manufacturers to enable the periodic transmission of real-world fuel

and/or energy consumption of vehicles using the over the-air (OTA) connectivity of the vehicles.

B. An obligation for/request to national authorities to collect periodically the average real-world fuel

and/or energy consumption of vehicles as part of the periodic technical inspections (PTI), and

report it to the European Commission or EEA.

C. Regular "ad-hoc" fleet sampling by the Commission or by Member States on behalf of the

Commission.

These options are considered in detail and appraised for their advantages and disadvantages in the

subsequent sections of this report. The options are not mutually exclusive and the merits of combining

them have been considered. Table 3-1 summarises the distinguishing features of the options among

the various aspects considered.

Table 3-1: Summary of considerations for each Option (LDV and HDV, except where noted differently)

Consideration Option A: OTA reporting
Option B: collection by
Member States through
PTI

Option C: sampling

Sub-options

(1) Reporting of data
OTA from the vehicle to
OEMs, who
subsequently send to the
Commission/EEA.

(2) Reporting of data
OTA from the vehicle
directly to the
Commission/EEA.

(1) Legal requirement

(2) Voluntary collection
(request from the
Commission)

(1) Manufacturers collect
from vehicles at
servicing.

(2) Through other vehicle
verification activities (e.g.
in-service conformity
testing)

(3) Fleet managers
collect from vehicles.

(4) Ad-hoc sampling
through OTA or PTI

Coverage

All vehicles that have
OTA capability.

Coverage will evolve
over time according to
OTA fleet penetration.

All vehicles registered
that are presented for
PTI, coverage should be
complete, but frequency
varies by Member State.
LDV frequency is lower
than HDV frequency.

Could consider sampling.

Varies by sub-option.
Potential for selection
bias.

Data contents
to be reported

Data required for reporting under the CO2 Regulations.

Different data for LDV-PHEV, LDV-ICE, HDV.

Consider option of just ratio of fuel/distance (g/km).

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 11

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Consideration Option A: OTA reporting
Option B: collection by
Member States through
PTI

Option C: sampling

Data flow /
stakeholders

(1) Vehicle→OEM [OTA],
OEM→EC [not OTA].

(2) Vehicle→EC [OTA].

Additional stakeholders
may be involved in data
processing stages (e.g.
contracted by vehicle
manufacturers or by EC).

Vehicle→PTI station
[OBD download],

PTI station → MS [web
database],

MS→ EC/EEA [web
database].

Additional stakeholders
may include EEA, JRC,
third party contractor to
process data,
representation of
inspection stations.

(1) Vehicle→OEM* [not
OTA], OEM→EC/EEA
[not OTA].

(2) Vehicle →MS [not
OTA], MS→EC

(3) Vehicle→fleet
manager [OTA or OBD],
Fleet manager →EC
[web database].

(4) as per Options A or
B.

Additional stakeholders
may be involved in data
processing stages (e.g.
contracted by fleet
managers or by EC).

Aggregation /
anonymisation
processing
options

Sub-options:

a) No aggregation: data
per vehicle transmitted to
the Commission.

b) Data per vehicle
aggregated to the level
of interpolation family or
other8, either by
manufacturer, or by EC.

c) Aggregated to
manufacturer level, in
data processing by EC.

Sub-options:

a) No aggregation: data
per vehicle uploaded to
MS authority, and
transmitted from MS
authority to EC.

b) Data per vehicle
aggregated to the level
of interpolation family or
other, by MS authority or
by EC.

c) Aggregated to
manufacturer level, in
data processing by EC

Sub-options:

a) No aggregation: data
transmitted per vehicle
from fleet managers to
EC.

b) Data per vehicle
aggregated to the level
of interpolation family or
other, by fleet manager
or by EC

c) Aggregated to
manufacturer level, by
fleet manager or by EC

Frequency /
coverage of
data collection

OTA can be annual or
more/less frequent.

LDV PTI after 3 or 4
years, then every 1 or 2
years.

HDV PTI frequency is
annual from 1st year of
registration.

Annual or more frequent.

Servicing: no guarantee
of frequency as may be
annual or more or less
frequent.

* Or for options C1 or C4 could be service provider rather than OEM.

The options are summarised in Figure 3-1 and considered in further detail in the subsequent sections.9

8 Further information on options for aggregation is in section 5.2.4.

9 Stakeholders also suggested additional options to collect real world fuel consumption data. Multiple vehicle manufacturers and other stakeholders

suggested utilising the point at which vehicles use a fuel/recharging station. It was suggested that a WIFI-based system installed at such locations

could automatically scan license plate numbers and record fuel or electricity supplied to that vehicle using the existing high-accuracy pump meters,

with the odometer reading needing to be additionally read. The possible fallibility of this setup would be that, in order to obtain a comprehensive

picture of fuel consumption for each vehicle, then all fuel/energy sold to the vehicle from any location (including, for energy, at locations such as

people’s homes) would need to be accounted for. As this suggestion does not appear to involve the OBFCM it has not been discussed further.

Preparation for collection and monitoring of real-world fuel consumption data for light and heavy duty vehicles | 12

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Figure 3-1 Summary of Options

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 13

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

4 Data protection considerations common to all

options

4.1 Relevant Data Protection legislation

Regulation (EU) 2016/67910 (General Data Protection Regulation (GDPR)) was adopted in May 2016

and has applied across the EU since 25 May 2018. It repeals its predecessor, Directive 95/46/EC11

(Data Protection Directive).

According to Article 1 of the GDPR, the Regulation lays down rules relating to the protection of natural

persons with regard to processing of personal data. Recital 14 of the GDPR further explains that the

protection afforded by the Regulation should apply to natural persons, whatever their nationality or place

of residence, in relation to the processing of their personal data. The Regulation does not cover the

processing of personal data which concerns legal persons and in particular undertakings established

as legal persons.

According to Article 2(3) of the GDPR, for the processing of personal data by the Union institutions,

bodies, offices and agencies, Regulation (EU) 2018/172512 applies. The Regulation provisions however

align with the GDPR, and so the study will therefore concentrate on the GDPR.

4.2 Definition of personal data

It is important to understand what constitutes personal data in terms of applicability of the GDPR.

According to Article 4(1) of the GDPR, personal data is “any information relating to [emphasis added]

an identified or identifiable [emphasis added] natural person (‘data subject’); an identifiable natural

person is one who can be identified, directly or indirectly [emphasis added] in particular by reference

to an identifier such as a name, an identification number, location data, an online identifier or to one or

more factors specific to the physical, physiological, genetic, mental, economic, cultural or social identity

of that natural person”.

It follows from the definition that there are two important elements to consider for the data to classify as

personal data: (1) the information must ‘relate to’ an individual and (2) that individual must be identified

or identifiable, either directly or indirectly.

Article 12(1) of Regulation (EU) No 2019/631 instructs the Commission to regularly collect data on the

real-world CO2 emissions and fuel or energy consumed of passenger cars and light commercial vehicles

using on-board fuel and/or energy consumption monitoring devices, starting with new passenger cars

and new light commercial vehicles registered in 2021. According to Article 12(2) of the same Regulation,

the Commission shall ensure that VIN, fuel consumption and distance travelled data are made available

at regular intervals to it, from manufacturers, national authorities or through direct data transfer from

vehicles, as the case may be. According to the amendments of Regulation (EU) 2017/1151 through

10 Regulation (EU) 2016/679 of the European Parliament and of the Council of 27 April 2016 on the protection of natural persons with regard to the

processing of personal data and on the free movement of such data, and repealing Directive 95/46/EC, OJ L 119, 4.5.2016, p. 1–88

11 Directive 95/46/EC of the European Parliament and of the Council of 24 October 1995 on the protection of individuals with regard to the processing

of personal data and on the free movement of such data, OJ L 281, 23.11.1995, p. 31–50

12 Regulation (EU) 2018/1725 of the European Parliament and of the Council of 23 October 2018 on the protection of natural persons with regard

to the processing of personal data by the Union institutions, bodies, offices and agencies and on the free movement of such data, and repealing

Regulation (EC) No 45/2001 and Decision No 1247/2002/EC, OJ L 295, 21.11.2018, p. 39–98

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 14

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Regulation (EU) No 2018/1832, the OBFCM device will determine and store the data on total lifetime

fuel consumed and distance travelled.

Firstly, in relation to the “relates to” element of the personal data definition, Article 29 Working Party13

opinion 4/2007 provides that “data relates to an individual if it refers to the identity, characteristics or

behaviour of an individual or if such information is used to determine or influence the way in which that

person is treated or evaluated”. The opinion also states that “In some situations, the information

conveyed by the data concerns objects in the first instance, and not individuals. Those objects usually

belong to someone, or may be subject to particular influence by or upon individuals or may maintain

some sort of physical or geographical vicinity with individuals or with other objects. It is then only

indirectly that it can be considered that the information relates to those individuals or those objects.”

(EC, 2007).

It follows, strictly speaking, that the data on total lifetime fuel consumption and distance travelled, as in

Regulations (EU) No 2019/631 and 2018/1832, concern the vehicle and not the driver. However,

vehicles are assets of their owners and in particular in case of private vehicles, mostly driven by their

owners, and therefore, the data can, in certain circumstances, provide information about the owners’

activities – the distance that they travel or fuel they consume.

Second, in order to identify whether the data could classify as personal data in terms of the GDPR, it is

important to assess whether the individual is identified or identifiable from the collected data. As Article

29 Working Party opinion 4/2007 clarifies, the identification can occur (1) directly from the information

in question; or (2) indirectly from that information in combination with other information (i.e. it is not

necessary that the information alone allows the data subject to be identified) (EC, 2007). The definition

of the personal data is therefore not about the nature of the data, but about a person’s ability to identify

an individual person behind that data (Osbourne Clarke, 2017), and hence the same information can

be personal data in one person’s hand, but not another.

Regarding the ability to identify an individual directly from the information, it is unlikely that information

on fuel consumed, distance travelled or VIN in itself constitute information relating to an identified

natural person, as the information does not directly reveal the identity of the vehicle owner or any driver

who might also be using the vehicle.14

It is however important to assess whether the collected data, if combined with other information, could

make the individual indirectly identifiable. Regarding the data on fuel consumed/ distance travelled

(without VIN), it is unlikely that it is personal data as it lacks personal identifier and cannot therefore be

linked to an individual. VIN15 is however unique to a vehicle and therefore, if used with other information,

may allow the registered owner of the vehicle to be singled out and as a result their identification.

Therefore, the data on fuel consumed/ distance travelled coupled with VIN could become a personal

data.

Recital 26 of the GDPR states that, to determine whether or not the individual is identifiable one should

take into account “all the means reasonably likely to be used, such as singling out, either by the

controller or by another person to identify the natural person directly or indirectly”. In Case-582/14, the

13 Article 29 Working Party was set up under Article 29 of the Data Protection Directive as an advisory body. It composed of representatives of

Member States data protection authorities, the European Data Protection Supervisor and the European Commission. The body was replaced by

the European Data Protection Supervisor under the GDPR. While Article 29 Working Party opinions were issued in regards to the Data Protection

Directive, the concept and qualification of personal data remain unchanged in the GDPR (Osbourne Clarke, 2017) and therefore Article 29 Working

Party opinions can still be considered to pose the point of reference for the application of data protection legislation.

14 There is however some lack of clarity in the market as to whether VIN data in itself could constitute a personal identifier and therefore personal

data. For example, SMMT (2017) considers a VIN as a personal identifier, and therefore where vehicle fuel consumption data is tied to VIN data,

the data becomes personal data.

15 Data transferred OTA could also include other unique identifiers.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 15

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

European Court of Justice further explained, in relation to the Data Protection Directive, that for

information to be treated as personal data, it is not required that all the information enabling the

identification of the data subject must be in the hands of one person. Data is treated as personal data

in the hands of a person if that person can obtain by legal means sufficient additional data to link the

information to a person and therefore identify that person.16

It is therefore important to assess whether the data in the hands of a particular person could become

personal data when combined with additional data the person could have access to by all the means

reasonably likely to be used. As there are several options under consideration in the scope of the study,

each concerning different parties in data collection process, the data in the hands of the parties will be

assessed separately.

There are differing views amongst stakeholders whether VIN data combined with data on fuel

consumed/ distance travelled constitute personal data:

UK Driver and Vehicle Licensing Agency: “The UK’s opinion is that VRN/VIN is not considered

personal information on its own as it does not reveal any information about the individual. It is only

when this information is linked to further information that together could be considered personal (such

as VRN and GPS data) that it could be problematic. However, VRN (or VIN) with mileage and fuel

consumption information should not be considered personal information as it does not reveal location

or who is driving.”

OEM: “Vehicle manufacturers would need to have a valid legal basis for processing such data since

data protection authorities hold the view that this data, when combined with the VIN, constitute

“personal data” in the sense of article 4(1) of the GDPR.”

Verbraucherzentrale Bundesverband e.V.: “By linking the vehicle identification number (VIN), a

personal link to the owner and holder is possible even with initially exclusively technical data, so that

as a result all data occurring in the vehicle fall under the regulations of the GDPR.”

Article 29 Data Protection Working Party Opinion 4/2007 however further provides “Where identification

of the data subject is not included in the purpose of the processing, the technical measures to prevent

identification have a very important role to play. Putting in place the appropriate state-of-the-art technical

and organizational measures to protect the data against identification may make the difference to

consider that the persons are not identifiable, taking account of all the means likely reasonably to be

used by the controller or by any other person to identify the individuals.” (EC, 2007)

Vehicle manufacturers
In regard to vehicle manufacturers, it is widely considered that the majority of data in connected vehicles

are personal data, as vehicle manufactures can identify at least the vehicle owner with reasonable

efforts, for example, the vehicle manufacturers will have this possibility through sales contracts, or

through their dealership networks (Osbourne Clark, 2017). The identification will however be less likely

where the vehicle has moved to the second hand market, and/or use independent service providers for

maintenance and repair.

Competent authorities of the Member States or roadworthiness testing centres
Roadworthiness Directive (EU) No 2014/45/EU requires Member States to ensure that testing centres

or, if relevant, the competent authorities, carry out roadworthiness tests of vehicles at regular intervals,

as specified in the Directive. The testing centres share the data with national competent authorities, and

vehicle registration registries.

16 Case C‑582/14 concerning the interpretation of Article 2(a) and 7(f) of Directive 95/46/EC (since repealed by Regulation (EU) 2016/679),

available at: http://curia.europa.eu/juris/document/document.jsf?docid=184668&doclang=EN

http://curia.europa.eu/juris/document/document.jsf?docid=184668&doclang=EN

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 16

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

The national competent authorities will have access to vehicle registration registries where details on

vehicles and their owners are stored, therefore the fuel consumption and distance travelled data with

VIN is likely to constitute personal data in the hands of competent authorities. Similarly, the testing

centres can have access to the registries to submit the testing data, also the testing centres as

customer’s contractual service provides are aware of their customer’s identity and can therefore link the

data to the customer (Osbourne Clarke, 2017).

European Commission
When considering whether the collecting of the data by the Commission would constitute processing of

personal data, it would be important for the Commission to consider whether they would have the means

which may likely reasonably be used in order to identify the data subject, including with the assistance

of other persons, such as the national competent authorities or vehicle manufacturers.

For example, in case Case-582/14, the European Court of Justice found that even though the national

legislation did not allow the internet service provider to transmit directly to the online media services

provider the additional data necessary for the identification of the data subject, legal channels existed

for the online media services provides, for example in the event of cyber attacks, so that they are able

to contact the competent authority, so that the latter can take the steps necessary to obtain that

information from the internet service provider and to bring criminal proceedings.

The EEA currently collects CO2 g/km type approval (TA) data for individual LDVs as collated by

Member States, in accordance with Regulation (EC) No 443/2009. This includes the VIN and the

vehicle’s CO2 value. The VIN are however not published. EEA recent legal assessment concluded

that the data does not constitute personal data in GDPR purposes in the hands of the EEA, as the

EEA would not be able to link the VIN data to the owner of the vehicle.

Where however the data on CO2 g/km for individual LDVs qualifies as personal data, Regulation (EC)

No 443/2009 is considered by the EEA to provide a legal basis for the processing.

Fleet managers
Fleet managers could include fleets of taxis, rental and lease companies, company cars etc. The use

of these vehicles could vary, it is however likely that there are occasions where there is only one

individual that uses the particular vehicle, therefore the fleet managers could link the VIN and the fuel

consumption/ distance travelled information to an individual vehicle user. The data could in this case

become personal data in the hands of the fleet manager.

4.3 Lawfulness of processing personal data

Where the GDPR is considered applicable, any processing of personal data would need to be lawful

(Article 5(1)(a)). Consequently, the lawful basis for collecting and using personal data needs to be

established. The GDPR stipulates six bases for processing of personal data (Article 6(1))17:

a. Consent: the data subject has given consent to the processing of his or her personal data for

one or more specific purposes.

Article 29 Working Party guidelines on consent18 provide that consent “can only be an

appropriate lawful basis if a data subject is offered control and is offered a genuine choice with

regard to accepting or declining the terms offered or declining them without detriment”. (EC,

2017)

17 There are additional requirements for processing of special categories of data (GDPR Article 9). These are not relevant to the current study.

18 The Guidelines were endorsed by the European Data Protection Board in its first plenary meeting.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 17

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

While the Guidelines further state that “it is unlikely that public authorities can rely on consent

for processing as whenever the controller is a public authority, there is often a clear imbalance

of power in the relationship between the controller and data subject.”, relying on consent by

public authorities is not totally excluded. Consent can still be appropriate in certain

circumstances, where it is demonstrated that giving consent is entirely optional and there is no

real risk of adverse consequences for failing to give consent. Genuine consent should put

individuals in charge and offer them real choice and control.19

However, it would need to keep in mind that there may be owners that will not provide consent

to processing of their personal data, also consent can be withdrawn at any time (Article 7(3)).

This could lead to uncertainty in the likely take-up rates (participation levels) of the data

collection exercise. Also, if a vehicle changes ownership, the new owner would have to consent

regarding the exchange of data, making gaining the consent more difficult for the OTA options.

For some options however, such as for the sampling of fleets, gaining/maintaining consent may

be considered to be easier than for other options considered, due to the smaller vehicle sample

size.

Conversations with OEMs have highlighted several potential limitations with relying on the

consent-driven model of data collection, including:

• Will not be able to ensure 100% collection as not all vehicle owners will give consent/

consent is not sufficient to pass on the required information

• Consent will have to be sought on every occasion that data is requested (in case the

vehicle owner has changed).

• There is a need to ensure that owners know what they are consenting to. Consent has

to be “freely given, specific, informed and unambiguous”, so the consenter needs to be

informed about what they are giving consent for and how the data will be used.

b. Contract: processing is necessary for the performance of a contract to which the data subject

is party or in order to take steps at the request of the data subject prior to entering into a

contract.

This is an unlikely basis for processing of fuel consumption data. Even though a contract

between a person and data controller might exist (for example, in the case of OEMs, a sales

contract, or in the case of fleet operators, a rental/lease agreement), processing of the real-

world fuel consumption data would not be deemed necessary for data controllers to comply

with their obligations under the sales contract.

The fuel consumption and distance travelled data, combined with VIN have been collected by OEMs

in the scope of fulfilment of services to the customer, for example to provide advice on driving

efficiency (see further Section 6). Although some personal data will need to be processed for

performance of the sales/rental contract, fuel consumption analysis would be outside this and the

customer provides their consent to data processing when they sign the services contract with the

OEM.

c. Legal obligation: processing is necessary for compliance with a legal obligation to which the

controller is subject.

19 UK Information Commissioner’s Office Guide to the General Data Protection Regulation (GDPR), available at: https://ico.org.uk/for-

organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/lawful-basis-for-processing/consent/

https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/lawful-basis-for-processing/consent/
https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/lawful-basis-for-processing/consent/

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 18

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

The basis for processing can be laid down by either Union law or Member State law to which

the controller is subject.

Article 6(3) of the GDPR lays down conditions for the legal basis: “The purpose of the

processing shall be [emphasis added] determined in that legal basis …. That legal basis may

[emphasis added] contain specific provisions to adapt the application of rules of this Regulation,

inter alia: the general conditions governing the lawfulness of processing by the controller; the

types of data which are subject to the processing; the data subjects concerned; the entities to,

and the purposes for which, the personal data may be disclosed; the purpose limitation; storage

periods; and processing operations and processing procedures, including measures to ensure

lawful and fair processing such as those for other specific processing situations as provided for

in Chapter IX. The Union or the Member State law shall meet an objective of public interest and

be proportionate to the legitimate aim pursued.”

 As noted above in section 4.2, Article 12(1) of Regulation (EU) No 2019/631 instructs the

Commission to monitor and assess the real-world representativeness of the CO2 emissions and

fuel or energy consumption values determined pursuant to Regulation (EC) No 715/2007. For

this purpose, the Commission will regularly collect data on the real-world CO2 emissions and

fuel or energy consumed of passenger cars and light commercial vehicles using on-board fuel

and/or energy consumption monitoring devices, starting with new passenger cars and new light

commercial vehicles registered in 2021. According to Article 12(2) of the same Regulation, the

Commission shall ensure that VIN, fuel consumption and distance travelled data are made

available at regular intervals to it, from manufacturers, national authorities or through direct data

transfer from vehicles, as the case may be.

 The Regulation provides the purpose for processing fuel consumed/ distance travelled data

together with VIN, and therefore could provide the necessary legal basis for the processing of

the data. The Regulation however leaves it open whether it is OEMs or national authorities that

provide the data to the Commission, or if the data is to be collected through direct data transfer

from vehicles. The duties of OEMs and national authorities should be specified.

 The data collection would also need to comply with other fundamental principles of data

protection, as discussed in section 4.5, including the data minimisation principle, according to

which only the minimum amount of personal data should be collected that is needed for the

purpose.

d. Vital interests: processing is necessary in order to protect the vital interests of the data subject

or of another natural person.

According to Recital 46 of the GDPR, the basis is intended to cover only interests that are

essential for someone’s life, therefore this is not a relevant legal basis for processing real-world

fuel consumption data.

e. Public task: processing is necessary for the performance of a task carried out in the public

interest or in the exercise of official authority vested in the controller.

The specific task that is in the public interest or the official authority that is being exercised

needs to be laid down by either Union law or Member State law to which the controller is subject.

Article 29 Working Party Opinion 06/2014 provides that “Article 7(e) covers two situations and

is relevant both to the public and the private sector. First, it covers situations where the

controller itself has an official authority or a public interest task (but not necessarily also a legal

obligation to process data) and the processing is necessary for exercising that authority or

performing that task. … Second, Article 7(e) also covers situations where the controller does

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 19

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

not have an official authority, but is requested by a third party having such authority to disclose

data.” (EC, 2014)

f. Legitimate interest: processing is necessary for the purposes of the legitimate interests

pursued by the controller or by a third party (legitimate business reasons), except where such

interests are overridden by the interests or fundamental rights and freedoms of the data subject

which require protection of personal data, in particular where the data subject is a child.

It follows that for the justification, the data controller needs to undertake an assessment as to

whether or not the legitimate interests are overridden by the interests or rights of the data

subject (proportionality test).

The legal basis shall not apply to processing carried out by public authorities in the performance

of their tasks. The basis is also not included in Regulation (EU) No 2018/1725 for the

Commission.

These six bases for processing of personal data are set out in Table 4-1.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 20

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Table 4-1 Possible lawful basis for policy options under consideration.

Entity/
Stage

Role
Possible
lawful basis

Comment

Option A – OTA

Transfer to
OEM

OEM is data
controller for this
stage

Legal
obligation, or

Consent

Legal obligation if requirement for all data to be
transferred is required by law.

Consent if transfer of all data is not required by law.
Anticipate only some registered owners will consent for
personal data to be processed. Options for seeking
consent for OTA transfer would need to be considered
for every new owner of the vehicle.

Transfer to
EC

OEM is data
controller for this
stage

Legal
obligation,

Public task, or

Consent

As above, plus:

Public task, if this is covered by a general requirement in
law, but the precise data required is not specified in law.

Analysis by
EC

EC is data
controller for this
stage

Public task
EC 2018/1725 only applies if data has not been
anonymised by OEM

Option B – PTI

Transfer to
PTI station

PTI station is data
controller for this
stage

Legal
obligation,

Public task, or

Consent

Legal obligation if requirement for all data to be
transferred is required by law.

Public task, if this is covered by a general requirement in
law, but the precise data required is not specified in law
– and PTI station is acting for MS authority.

Consent if transfer of all data is not required by law.
Anticipate only some registered owners will consent for
personal data to be processed.

Transfer to
MS
authority

PTI station is data
controller for this
step

Legal
obligation,

Public task, or

Consent

As above

GDPR only applies if data has not been anonymised by
PTI station

Transfer to
EC

MS authority is
data controller for
this stage

Legal
obligation,

Public task, or

Consent

As above

GDPR only applies if data has not been anonymised by
PTI station or MS authority

Analysis by
EC

EC is data
controller for this
stage

Public task
EC 2018/1725 only applies if data has not been
anonymised by PTI or MS authority

Option C3 – EC oversee ad hoc sampling (information provided by fleet managers)

Transfer to
fleet
managers

Fleet managers
are data
controllers for this
stage

Legal
obligation,

or

Consent

Legal obligation if requirement for all data to be
transferred is required by law.

Consent if transfer of all data is not required by law.
Anticipate only some registered owners will consent for
personal data to be processed.

EC to specify sampling required.

Transfer to
EC

Fleet managers
are data
controllers for this
stage

As above
As above

Analysis by
EC

EC is data
controller for this
stage

Public task
EC 2018/1725 only applies if data has not been
anonymised by fleet manager

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 21

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

4.4 Anonymisation

Even though data can initially qualify as personal data, it can lose this qualification by anonymisation.

According to recital 26 of the GDPR, the principles of data protection should not apply to personal data

rendered anonymous in such a manner that the data subject is not or no longer identifiable. Therefore,

where vehicle fuel consumption information is anonymised so that the data subject can no longer be

identified, GDPR provisions no longer apply. Anonymising data so that an individual can no longer be

identified, wherever possible, is therefore encouraged20 and desirable (ICO, 2012). It is our

understanding that a full VIN can be related to and contribute to identification of an individual.

Anonymisation of the fuel consumption data would require removal or anonymisation of VIN information.

The OEMs however suggest that where the data is transmitted from a vehicle OTA, it would

necessarily contain the VIN since this is an identifier that vehicle manufacturers commonly use for

transferring vehicle data off-board to their own server, or, hypothetically, a Commission server. It is

therefore only when the data has been processed on the server and the VIN has been removed, the

data becomes anonymous. Therefore, in the first instance where the data is transmitted OTA to

OEMs or Member States, VIN will be identifiable and as such the GDPR provisions apply.

4.5 Other fundamental privacy principles

In addition to the requirement for lawful basis, other fundamental data privacy principles for processing

personal data apply as well (Article 5 of the GDPR), with which the data controller is responsible for

demonstrating compliance (‘accountability’). These are the principles of lawfulness, fairness and

transparency (Article 5(1)(a)), purpose limitation (Article 5(1)(b)), data minimisation (Article 5(1)(c)),

accuracy (Article 5(1)(d)), storage limitation (Article 5(1)(e)) and integrity and confidentiality (Article

5(1)(f)).

4.5.1 Lawfulness, fairness and transparency

This principle combines several aspects: a valid lawful basis would need to be identified for processing

(see further discussion in section 4.3) and data processing needs to be in accordance with legislation;

processing needs to be fair, so processing cannot be unduly detrimental, unexpected or misleading to

the individuals concerned21; and processing need to be transparent, so the data controller must be

clear, open and honest with people from the start22 of processing about how their data will be used.

4.5.2 Purpose limitation

According to the principle, the data controller needs to specify the purpose for collecting and processing

the personal data. The data need to be collected for this purpose and not further processed in a way

that is incompatible with the purpose. Also, most lawful bases require processing to be ‘necessary’ for

the purpose i.e. if the same purpose can reasonably be achieved without the processing, the legal basis

does not apply.23

20 UK Information Commissioner’s Office Guide to the General Data Protection Regulation (GDPR), available at: https://ico.org.uk/for-

organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/what-is-personal-data/what-is-personal-data/

21 UK Information Commissioner’s Office Guide to the General Data Protection Regulation (GDPR), available at: https://ico.org.uk/for-

organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/principles/lawfulness-fairness-and-transparency/

22 Ibid

23 UK Information Commissioner’s Office (ICO), Guide to the General Data Protection Regulation (GDPR), available at: https://ico.org.uk/for-

organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/lawful-basis-for-processing/

https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/what-is-personal-data/what-is-personal-data/
https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/what-is-personal-data/what-is-personal-data/
https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/principles/lawfulness-fairness-and-transparency/
https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/principles/lawfulness-fairness-and-transparency/
https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/lawful-basis-for-processing/
https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/lawful-basis-for-processing/

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 22

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Regulation (EU) 2019/631 provides the Commission with the following task: “to monitor and assess the

real-world representativeness of the CO2 emissions and fuel or energy consumption values determined

pursuant to Regulation (EC) No 715/2007.” This provides a purpose for processing.

4.5.3 Data minimisation

According to the principle, the personal data shall be adequate, relevant and limited to what is

necessary in relation to the purpose for which they are processed. The data controller therefore needs

to identify the minimum amount of personal data needed for the purpose and no more information

should be held.

This will be a relevant consideration for deciding the scope of the information collected. It is important

to determine the minimal data that is necessary to assess the real-world representativeness of the

emissions determined during type approval, and no further information should be held. To this end,

Section 5 describe the types of analyses that could be conducted depending on the data collected.

4.5.4 Accuracy

According to the principle, personal data need to be accurate and, where necessary, kept up to date.

The GDPR does not define what is ‘accurate’, however the UK ICO quotes the UK Data Protection Act

(2018) definition that ‘inaccurate’ means ‘incorrect or misleading as to any matter of fact’ and goes on

to note that ‘It will usually be obvious whether personal data is accurate.’24The UK ICO explains that

when the information needs to be updated depends on the circumstances and what the personal data

is used for, thus: ‘If you use the information for a purpose that relies on it remaining current, you should

keep it up to date.’25

4.5.5 Storage limitation

According to the requirement, personal data needs to be kept in a form which permits identification of

data subjects for no longer than is necessary for the purposes for which the personal data are

processed. Therefore the data cannot be kept for longer than is needed for the specified purposes.

4.5.6 Integrity and confidentiality

This requirement relates to security and requires personal data to be processed in a manner that

ensures appropriate security of the personal data, including protection against unauthorised or unlawful

processing and against accidental loss, destruction or damage, using appropriate technical or

organisational measures. Therefore, the data controllers and processors would need to ensure that

there are appropriate security measures in place to protect personal data.

4.6 Some other considerations

In addition to the considerations above on what is personal data, lawfulness of processing,

anonymisation and other principles for processing personal data, a number of other important issues

should be taken into consideration at an early stage. These include:

• Data protection by design and by default (Article 25 of GDPR), requiring that the controller

implements measures designed to implement data-protection principles both at the time of

determining the means for processing and at the time of processing

• Considering the extent to which Article 22 of GDPR applies – relating to automated individual

decision-making, including profiling

24 UK Information Commissioner’s Office (ICO), Guide to the General Data Protection Regulation (GDPR), available at: https://ico.org.uk/for-

organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/principles/accuracy/

25 Ibid.

https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/principles/accuracy/
https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/principles/accuracy/

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 23

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

• Security of the processing system (Article 32 of GDPR), requiring implementation of appropriate

technical and organisational measures to ensure a level of security appropriate to the risk for

the rights and freedoms of the data subjects

• Considering and, if required, undertaking a data protection impact assessment (DPIA, Article

35 of GDPR). This is required where the processing is likely to result in a high risk to the rights

and freedoms of individuals and this may not be the case with fuel consumption data.

As the European Commission has been given the mandate for the collection of OBFCM data,

including the VIN, through the Regulation (EU) 2019/631, then for the development of the

implementing acts for the specific means to collect the OBFCM data, the Commission will need to:

• consult with the European Data Protection Supervisor (EDPS) to ensure there are no issues

that may contravene the GDPR, particularly with respect to collection of personal data.

• liaise with the European Data Protection Board (EDPB) which is EU body that ensures

consistent application of data protection issues across the EU. It is made up of the Member

State representatives responsible for data protection issues.

• ensure that any data collected and stored is anonymised so that it cannot be linked back to

individual people. Where VIN data is collected, this would need to be stored in such a way that

it cannot be readily linked back to the vehicle keeper, and preferably aggregated. Aggregation

would be difficult, particularly if data is sent directly OTA to the EC or EEA. This would initially

need to be stored in a non-aggregated form in order to allow OEMs to review in a data

repository.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 24

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

5 Data analysis considerations

5.1 Introduction

This chapter explores the various considerations that should be made when collecting and assessing

the OBFCM data, regardless of the reporting method. It is also important to understand what can be

analysed based on the type, quantity and quality of data gathered and made available to the

Commission. Therefore, this section also reflects on what additional parameters could be usefully

recorded and/or collected, in particular average vehicle speed.

5.2 Analysing the real-world fuel consumption data

The main purpose of the data collection activity is to compare the real-world data with the TA values in

a meaningful way, to identify any divergence between the two datasets, and how this evolves over time.

5.2.1 Variation in real world-fuel consumption

A concern that has been expressed by some stakeholders is the ability to draw accurate and meaningful

conclusions from the real-world data using the currently defined OBFCM parameters. The fuel

consumption of vehicles is heavily influenced not only by the vehicle itself, but also by variations in

driving habits and driving conditions, and so the same vehicle can show varying levels of fuel

consumption. Figure 5-1 shows analysis by Fiat Chrysler Automobiles (FCA) on the variation in real-

world fuel consumption data for nominally identical vehicles, where the daily trip averages range

significantly from 93% to 294% of the WLTP reference value (100%). Ligterink & Smokers (2016) also

reported a typical variation of +/- 15 g/km between vehicles in the same type approval CO2 segment.

Figure 5-1: Variation in real world fuel consumption data for nominally identical vehicles, driven by 25

different drivers each carrying out multiple trips (source: FCA, 2018)

The factors that influence fuel consumption on the road include:

• Vehicle characteristics (e.g. vehicle load and fuel type)

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 25

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

• The use of auxiliary systems fitted to the vehicle

• Vehicle maintenance and ageing

• External factors (e.g. climate, weather, altitude, road conditions and traffic conditions)

• Driver factors (e.g. driving style)

• Trip characteristics (e.g. vehicle speed, trip length and grade)

A further complication is that the influence of these factors can change over time, and on average they

can vary by Member State, vehicle manufacturer and vehicle type. Each factor is discussed in more

detail in Appendix D.

5.2.2 The importance of data averaging

An effective way of reducing the data variability outlined in the preceding section is by data averaging.

Figure 5-1 showed an example where the daily trip averages range from 93% to 294% of the WLTP

reference value (100%) – the maximum is a factor of 3.16 times the minimum. However, for the driver

average over the 6-month period, the range of variations away from the reference is reduced to 100%

to 232% - the maximum is a factor of 2.32 times the minimum. It is expected that further reduction in

variability would be seen over annual/lifetime values (i.e. the OBFCM data), although no direct evidence

was found to support this.

Fuel consumption is affected by the ambient temperature, which varies by season. Averaging fuel

consumption data over a whole year removes the seasonal variation in fuel consumption.

Figure 5-1 also indicates that the variation in fuel consumption is principally determined by variations in

average speed, as discussed further in Section 5.2.3. Different vehicles are used in different ways, with

some principally being used for lower speed city driving, whereas others will be used for longer runs on

trunk roads at higher speeds. Therefore, lifetime vehicle averages will be likely to still show speed

variability between vehicles. Averaging over many vehicles within segments or at the national level may

remove this variability. However, this variability may remain at the OEM level if fleet compositions are

weighted towards lower-speed ‘urban’ vehicles or higher-speed vehicles.

5.2.3 Additional parameter: average speed

The lifetime fuel consumed, and distance travelled parameters, allow the fuel consumption to be

calculated as a metric of litres per kilometre (l/km).

Variation in average vehicle speed strongly determines variation in fuel consumption (as shown in

Figure 5-1).

Average vehicle speed differs between city and motorway driving, and the share of these driving

operations may differ between fleets of vehicle manufacturers and Member States. For example, some

vehicle models are designed and purchased as city cars, while others are designed for longer journeys

at higher average speeds. Vehicle speeds can also reflect driving styles, which can be influenced by

the type of vehicle.

As well as helping to understand the drivers of any trends observed, data on the average speed could

support the assessment of how well the WLTP reflects real world driving conditions. This could be

achieved either by directly collecting vehicle speed data or data on the accumulated engine run time.

In the US, CARB’s OBD regulation for light-duty vehicles includes a requirement for vehicle operation

tracking (CARB, 2016). As well as total distance travelled, and fuel consumed, the cumulative time

spent in idle, city, and highway operation is collected. The breakpoint for city and highway is defined as

60 km/hr, which is a low enough speed that cumulative time spent above it has no value for

distinguishing a driver operating at 61 km/hr, 100 km/hr, or even 200 km/hr. This means that it is not

possible to infer driver behaviour with respect to speed limits.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 26

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

In line with CARB’s conclusions, requiring the collection of average speed or cumulative operating time,

is not expected to add any personal data considerations as it not possible to infer vehicle speeds at a

specific point in time.

In the CO2 regulations for LDVs and HDV, there is no explicit requirement to report the average vehicle

speed. However, the reporting of additional parameters falls under point (f) of paragraph 2 of Article 12,

which states “other parameters necessary to ensure that the obligations set out in paragraph 1 of this

Article can be met”. However, the WLTP 2nd Act for LDVs would need to be updated as it currently lists

in full the parameters that should be stored on board the vehicle and made available for collection.

5.2.4 Aggregation and anonymisation

The fuel consumption data collected will be aggregated and anonymised for analysis purposes. This

aggregation, and the collection of lifetime fuel consumption rather than for individual trips (as discussed

in Section 5.2.2), will normalise many of the influencing factors that are listed in Section 5.2.1, and

support the interpretation of real-world fuel consumption and any divergence from the TA value.

The average fuel consumption can either be calculated from summing the distance weighted average

of the fuel consumption of the individual vehicles, or from the total amount of fuel consumed divided by

the total distance driven by all vehicles. These two approaches give the same answer. However, if

one used fuel economy (distance driven per unit fuel consumed) the two average fuel economies would

be different because of the reciprocal relationship between fuel consumption and fuel economy. The

latter approach is the simpler, because it merely involves the direct quotient obtained from the total fuel

consumed and total distance travelled for the aggregated group of vehicles.

When aggregating the collected data into a subset of the total vehicle fleet, a representative sample

should be an unbiased and accurate reflection of the CO2 emission and energy consumption

characteristics of the entire vehicle population within that sub set. As the sample size increases, its

representativeness of the population will generally increase as well. Furthermore, a larger sample will

reduce the uncertainty and increase the level of confidence in the sample average. A much smaller

volume of data can still be considered representative if an effective data selection methodology has

been followed, and Section 8 on Ad-hoc Sampling introduces several options for sampling the vehicle

population.

The stage at which the data may be aggregated and the organisation responsible, depends on the data

flow and storage process, which will differ depending on the reporting option that is chosen.

If the OBFCM data are reported OTA:

• data aggregation and storage of individual records can be carried out by the OEM before

submitting aggregated data to the EC;

• individual records can be submitted by the OEM to the Commission or EEA, who will then

aggregate the data and store the original records; or

• individual records can be submitted directly to the Commission or EEA, who will then

aggregate the data and store the original records.

If the OBFCM data are reported via PTI:

• data aggregation and storage of individual records can be carried out by the national authority

before submitting aggregated data to the Commission or European Agency; or

• individual records can be submitted by the national authority to the Commission or EEA, who

will then aggregate the data and store the original records.

Given the effectiveness of technologies applied to reduce vehicle emissions is inherently highly variable,

the Commission’s objective is to monitor any divergence between the test procedure and the average

real-world emissions to enable the effective designing of CO2 targets. As these targets are applied

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 27

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

across the fleet by vehicle manufacturer, it is important to see if there are systematic trends for particular

OEMs, and so data aggregation should be at least at the level of the manufacturer. Further analysis at

other levels of aggregation can be undertaken and the accuracy and confidence interval evaluated to

guide decisions regarding the optimum level of aggregation, with respect to data representativeness.

When aggregating datasets and calculating an average, the distribution of the data is an important

aspect. This is emphasised in pages 22-24 (variations between vehicles and drivers) of the Ligterink &

Smokers 2016 report and is shown in the figure below.

Figure 5-2: The variation in real-world CO2 emissions of individual vehicles (Ligterink & Smokers, 2016)

Rather than looking at maximum and minimum values of the data-set, at the extremes of the distribution

curves, TNO use the “full width at half maximum height” (FWHMH) measure for characterising the

distribution. It is noted this uses the “median” value (the maximum height) not any average. It is also

commented that the TNO data shows other potentially important parameters regarding the data

analysis:

Whilst the 28 g/km (petrol) and 35 g/km (diesel) are the measure of FWHMH, they are not evenly

distributed, i.e. do not correspond to ± 14 and ± 17.5 g/km because the two curves have different levels

of skewness. The petrol distribution is skewed slightly to the left, whereas the diesel distribution is

skewed slightly to the right. This affects the level of certainty to which the differences can be

measured.

The implications of these illustrative datasets for this study are:

• Until some data has been collected the distribution of the data, in terms of absolute fuel

economy, will not be known.

• A useful way of characterising the distribution is using

o The median value, fuel efficiency that has the highest frequency in the distribution;

o The full width at half the maximum height of the distribution

o Its skewness, i.e. how that full width is distributed about the median.

5.2.4.1 Vehicle identification number (VIN)

The key parameter that acts as the vehicle identifier for LDVs and HDVs and allows aggregation at

various levels, is the Vehicle Identification Number (VIN). The VIN (see Figure 5-3) is visible in several

locations on a vehicle and can be found on related documentation, such as the vehicle insurance policy

and registration. It is a unique 17-digit alphanumeric code assigned to vehicles following production and

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 28

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

cannot be changed. It contains information describing and identifying the vehicle and follows a

standardised composition that is largely recognised globally. In the EU, Commission Regulation No

19/2011 defines the requirements for the VIN of motor vehicles, referencing ISO standards.

Figure 5-3: Vehicle Identification Number (VIN)

It should be appreciated that some information in the VIN is straightforward to interpret. For example,

the 10th character alone identifies the vehicle model year. However, the five-character Vehicle

Descriptor Section (VDS) (characters 4 to 8) is encoded and so, for example, the vehicle’s fuel type is

not simply identified from one of these characters.

Anonymisation

Paragraph 2 of Article 12 in EU regulation 2019/631, states that:

The vehicle identification numbers shall be used only for the purpose of that data processing

[creating anonymised and aggregated datasets] and shall not be retained longer than needed

for that purpose.

As discussed in Section 4, a challenge of handling VIN is that some consider it a personal identifier, so

when VIN is combined with other information it can be personal information. Aggregation of data

removes the VIN and anonymises the data such that it can no longer be considered personal data.

Another anonymisation approach is to truncate the VIN by removing the final 6 characters (serial

number) that identify the individual vehicle.

However, several stakeholders have commented that aggregation for data analysis should not remove

the ability to identify individual vehicle records (i.e. by VIN). As discussed in more detail in Section 5.3,

there needs to be a mechanism for verifying whether a vehicle has reported its OBFCM data for a

reporting period, for tracking vehicles across reporting years to calculate annual values, for identifying

the corresponding TA values. Furthermore, without VIN, it would not be possible to carry out spot

checks of the data and errors could not be traced.

5.2.4.2 Aggregation options

At the highest level, an average could be taken of all the vehicle data records collected to provide

analysis of the real-world representativeness of type approval values at the EU fleet level. At the next

level, real-world fuel consumption could be interpreted at the manufacturer level, by aggregating the

real-world fuel consumption data for an individual manufacturer and comparing it with their official

average fuel consumption value. A third option is to further disaggregate the vehicle fleet within the

manufacturer’s fleet. For example, fuel consumption data could be assessed by vehicle fuel type,

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 29

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

segment or CO2 interpolation family (see Box 1). The data could also be aggregated at these levels

across the whole EU fleet, rather than within the manufacturer’s fleets.

Box 1: Interpolation family

Set of vehicles whose official test CO2 values fall on an interpolation line specified between test

vehicle high (TVH) and test vehicle low (TVL). The individual vehicle value is dependent on its actual

mass, aerodynamic resistance, and rolling resistance.

It may also be beneficial to know the Member State that the vehicle is operating in, when analysing the

OBFCM data. This can help to account for systematic variation between countries such as fuel quality

and aftersales service quality. This information would be readily available if the data was collected from

Member States through the PTI process but would not be as easy to determine if the data was reported

OTA. A final level of disaggregation that could also be applied (not presented in table below) is by year

of registration. Comparing the absolute gap for different vehicle registration years, as well as looking at

annual trends for each may help interpret the drivers of changes in the gap over time. The year of

registration can be identified from the 10th digit of the VIN.

Table 5-1 presents the various analysis level options and the benefits and challenges of each. For each

analysis option, the minimum vehicle identification data required, defined by the VIN characters, is

provided.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 30

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Table 5-1: Data analysis options

Analysis
level

Sub-
analysis

level

VIN
characters

needed

(Figure 5-3)

Benefit Challenges / Limitations

EU fleet -
VIN not
required

• Allows high level
monitoring of the
performance of the
EU vehicle fleet

• Indication of real-
world contribution of
EU road transport
CO2 emissions

• No insight into CO2

emissions influencing
factors – limits ability to
inform remedial action

OEM

-
1-3

(WMI)

• Insight into relative
performance of
each OEM vehicle
fleet

• Loss of discrimination -
Limited insight into fuel
consumption / CO2
emissions influencing
factors within
manufacturer fleet

By segment

1-8

(WMI &
VDS)

• Insight into relative
performance of
different vehicle
types

• But little insight into
factors influencing fuel
consumption / CO2

emissions – limits
ability to inform
remedial action

By fuel type

1-8

(WMI &
VDS)

• Enables GHG
advantages/
impacts of different
fuel types to be
disaggregated

• Will not account for
quality of fuel used in
vehicle or use of
biofuel blends.

By
interpolation

family

1-11

(WMI, VDS
& model

year)

• Insight into relative
performance of
different vehicle
types/ interpolation
families

• Slight increase in
uncertainty because
difference is not from a
unique CO2 value

• Less useful for
consumers as not
model specific

By vehicle
/individual
CO2 value
(WLTP)

- Full VIN

• Could allow
identification of
vehicles with below-
average real-world
gap

• Data could be used
to educate
individuals on fuel
efficiency

CO2 Regulations refer to
data processing leading to
anonymised and
aggregated datasets.

• Personal data
challenges and
commercial
implications.

• Ability to accurately
interpret fuel
consumption with
OBFCM data in the
context of annual
variability

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 31

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

5.3 Data collection and processing

5.3.1 Data reporting schedule

The data reporting schedule needs to be clearly defined, including the frequency and time period. For

LDVs and HDVs, the new CO2 emission standards state that the Commission shall monitor and report

annually on how the ‘gap’ evolves. Therefore, data from vehicles should be reported at least annually

so that evolution of the gap can be monitored. Furthermore, seasonal variations, such as seen in Figure

5-1, indicate that a collection frequency of once a year is reasonable. Further discussion on reporting

schedules are discussed within Section 6 (OTA) and Section 7 (PTI).

5.3.2 Implementation challenges

For LDVs, the OBFCM parameters to be recorded in the new vehicles were defined in the WLTP 2nd

act at the end of 2018. For both LDVs and HDVs, the principal reporting requirements have been set

out in the Regulations on the CO2 emissions performance standards .

Depending on how the detailed procedures to collect and process the OBFCM data from new vehicles

will be defined, updates to the technical specifications of new vehicles may be required and this could

represent a constraint in collecting the data from all vehicles from 2021.

For the OTA options, the technical requirements for a vehicle to transmit the OBFCM data OTA are

outlined in Section 6.3.2.4. This includes OTA capability in the vehicle and the availability of OBFCM

data as signals that can be sent to the vehicle’s communication module for transmission.

For PTI collection of the data, there are no constraints on the vehicle side as the parameters should be

available to an OBD scan tool in all vehicles from 2021 (see Section 7.2.4). There may be a challenge

in ensuring that all PTI stations have the correct tool for collecting the data in 2021, but as described in

Section 7.2.1, there is already an inherent delay in accessing OBFCM data due to timing of first PTI for

LDVs.

5.3.3 Data handling and processing

The reporting of OBFCM data OTA could feasibly collect data from the large number of newly registered

vehicles from 2021. Assuming that data is collected annually and the number of newly registered cars

and vans in the EU remains constant, there would be around 90 million data records collected in 2026.

If individual vehicle records were kept for one year to allow an annual value to be calculated from each

consecutive lifetime average collected, in 2026 around 165 million individual records would need to be

handled for LDVs alone. For PTIs, the number of LDVs from which data can be collected from is

considerably lower but still very large, increasing from 9 million in 2024 to around 30 million in 2026. As

HDVs have annual PTIs, the total number of data records that could be collected through OTA or PTIs

would be the same – around 2 million data records in 2026. With such large volumes of data, it is

important that suitable IT capability is available, and a clear and robust data management system is put

in place.

5.3.4 Analysing annual trends

For LDV, the WLTP Regulation requires lifetime energy consumption to be recorded and reported for

vehicles. Over time, changes in the lifetime average would decrease due to levelling effects and so it

would also be beneficial to consider the isolated annual values over time. The data is not required to

be reported as annual values by the vehicle although this can be calculated offline following data

collection.

Lifetime values collected in a certain year can be interpreted as annual values by subtracting the lifetime

values collected the year before, assuming data is collected every 12 months. If the VIN is retained,

consecutive lifetime values from individual vehicles for which there is data, can be subtracted from each

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 32

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

other to calculate the annual value by vehicle. If the VIN is not retained, it is still possible to deduce

annual values, but only for the aggregated data level. For example, the annual real-world fuel

consumption value for a vehicle manufacturer’s fleet could be calculated by subtracting the aggregated

lifetime average from the lifetime average value of the year before. To be able to calculate a meaningful

annual value this way, the aggregate group of data must be consistently derived.

As mentioned in Section 5.2.4.2, it may be beneficial to interpret the annual values by vehicle model

year rather than for the aggregated group of vehicle model years, which is not being consistently derived

(e.g. each year, an additional sub group of vehicles is being added to the aggregate average).

5.3.5 Comparing with TA values

Once the real-world fuel data collected have been aggregated, they will be compared against TA values

to monitor the gap between the two. To make this comparison, the TA values must correspond to the

vehicles that make up the aggregated real-world average. This could be carried out at the individual

vehicle level – using the full VIN to identify the vehicles TA CO2 value – or by interpolation family using

the VDS and the vehicle model year to identify the vehicle’s interpolation family value.

5.3.6 Verification of the OBFCM data

Requirements have been specified in paragraph 4 of Annex XXII in the WLTP 2nd Act on the accuracy

of values provided by the OBFCM device for all vehicle manufacturers. Furthermore, instantaneous

values of speed, and fuel consumption by the engine (in two units) and by the vehicle as a whole, are

available to be collected. These values can be used by a technician on a vehicle by vehicle basis to

verify that the two lifetime sets of information (distance travelled & fuel consumed) are being

accumulated at the correct rate. Stakeholders highlighted the importance of verifying the accuracy of

OBFCM data as there are risks that the data could be manipulated by the vehicle system or during the

data reporting process. Spot checks and simulations were also suggested by a stakeholder as ways of

verifying the accuracy of the data being collected by the vehicle.

However, other checks may be necessary to assess and maintain the quality of the data collected and

the database, respectively. Depending on the data reporting mechanism, it may be necessary for the

Commission to use the full VIN to check whether any duplicate records have been submitted in the

same reporting period. If data is reported OTA via the OEM, this analysis could be carried out by the

OEM, and if the data is reported via PTI, the MS can carry out this check on the dataset. However, if

the data is reported OTA direct to the Commission, it would be necessary for the VIN to be retained for

the duration of the reporting period, to be able to identify duplicates.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 33

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

6 Option A: Over-the-air transmission of data

6.1 Overview of Option A and the sub-options assessed

Option A relates to an obligation on vehicle manufacturers to support the collection of the real-world

fuel consumption data using over-the-air (OTA) connectivity. As illustrated in Figure 6-1, two versions

of Option A were explored:

• A1 - the reporting of data to the Commission/EEA via the OEM.

• A2 - the direct transfer of data to the Commission/EEA.

For each option, there is further discussion about the OTA system that could support the data

transmission:

• a – Using OEM independent OTA system

• b – Using the OTA connectively provided by 112 eCall hardware

Figure 6-1: Option A sub-options for OTA data transmission

The legal basis for the data collection is already established by the new Regulation. It has been

assumed that for this option, supporting legislation would need to be developed to require action

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 34

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

specifically by OEMs to enable data collection by OTA means. Therefore, a sub-option without

supporting legislation has not been considered.

The following sections present analysis on the different OTA sub-options and considerations:

• Section 6.2 provides background on OTA and discusses elements common to both options,

including the data reporting schedule.

• Section 6.3 covers the transmission of data to the Commission/EEA via the OEM (Option A1).

• Section 6.4 considers OTA data transmission directly from the vehicle to the Commission/EEA

(Option A2).

6.2 Background

6.2.1 Over-the-air technology

Over-the-air (OTA) refers to the transmission and reception of information/data within a wireless internet

communication system. In the automotive industry, OTA is used to describe the remote two-way data

connection between vehicles and vehicle manufacturer or supplier, via a cloud platform. Cellular

communication is the most common form of vehicle OTA connectivity and would be the most

appropriate technology in relation to Option A of this study. LTE is the 4G wireless mobile

communications standard that operates in the traditional mobile broadband spectrum and would be key

to enabling OTA cellular connectivity given its coverage and the plans to phase out 2G and 3G. The

emergence of 5G from 2020 will further broaden the cellular communication mix and support the

deployment of OTA and connected vehicles. A market outlook report expects the share of connected

vehicles in Europe’s total vehicle parc to increase from around 17% in 2018 to 50% in 2025 and 73%

in 2030 (PwC Strategy & Digital Auto Report, 2018).

Connectivity can be delivered through an embedded modem in the vehicle or by using the driver’s

smartphone, and is increasingly becoming an essential automotive feature that facilitates a number of

services, as listed below:

• eCall

• Remote vehicle updates of software and firmware by vehicle manufacturer

• Transmission of vehicle diagnostics data for service alerts, in-service conformity checks, or

customer-centric products

• Monitoring of the vehicle for use by insurance companies and fleet operators

• Enabling a vehicle to communicate safety, mobility or environment-related information with its

surroundings (vehicle to vehicle, vehicle to infrastructure etc.) for Cooperative Intelligent

Transport Systems (C-ITS) and vehicle automation

The applications that are most relevant to OTA transmission of data pertinent to this study are vehicle

diagnostics, telematics and eCall.

6.2.2 HDVs

Operators of heavy duty on- and off-road vehicle fleets have been collecting telematic data for many

years. Accessing real time and historic vehicle information, including location and vehicle operation

parameters, allows fleet operators to optimise vehicle performance, plan servicing and improve security.

The seven principal European HDV engine manufacturers have agreed to give third parties (e.g.

haulage and logistics companies) access to vehicle data via the Fleet Management System (FMS)

common interface, which has been designed as an open standard. This allows haulage and logistics

companies with a mixed fleet of vehicles to use a single fleet management system. Development of the

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 35

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

FMS-standard is managed by “Heavy Truck Electronic Interface Group”, under ACEA. The

manufacturers involved are listed in Table 6-1 and all their vehicles can use the FMS standard.

Table 6-1: Heavy duty vehicle manufacturers involved in the FMS-standard

Vehicle Manufacturer Bus Truck

Daimler ✓ (EvoBus GmbH) ✓

MAN ✓ (MAN Truck & Bus AG) ✓ (MAN Truck & Bus AG)

Scania ✓ (Scania CV AB) ✓ (Scania CV AB)

Volvo ✓ (Volvo Bus Corporation) ✓ (Volvo Trucks)

CNH ✓ (CNH IrisBus) ✓ (CNH IVECO)

VDL ✓ (VDL Bus International B.V.) X

Renault X ✓ (Renault Trucks)

DAF X ✓ (DAF Trucks)

A secure and legal solution for the remote download of data from the digital tachograph has also been

defined (rFMS v2.1, 2017). Using the remote Fleet Management System (rFMS), it is possible to retrieve

vehicle information and positions from the OEM server(s), via an application programme interface (API)

over http. Under the ‘vehicle status’ resource, the following relevant parameters are some of the

mandatory standard service parameters provided by the API that can be obtained:

• Vehicle identification number (VIN)

• Total fuel the vehicle has used during its lifetime (millilitres)

• Accumulated distance travelled during its operation (metres)

The full vehicle weight (kg) is an optional parameter. Each OEM can decide whether or not they want

to implement this information in the API.

6.2.3 Reporting schedule

An advantage of OTA is that data can be collected at any point in time. Indeed, many OEMs collect

data from vehicles multiple times a day. This would allow a common reporting period to be defined for

all vehicles. For example, OBFCM data could be reported at the end of each calendar year within a set

number of days (i.e. between 31st December and 7th January), allowing vehicles temporarily without

mobile connectivity to report the data. Alternatively, vehicles could store a record of the OBFCM data

locally at a set point in time (i.e. 31st Dec at 23:59) and then subsequently transmit the data when they

are able to. A problem with this approach is that a spectrum of usage durations spanning a year would

be collected and the removal of seasonal variability would not be guaranteed. For example, if data was

collected on 31st Dec 2021, it could include vehicles that were registered in January 2021 (a year old),

all the way through to December 2021 (less than a month old). Furthermore, in the second reporting

period (i.e. 31st Dec 2022) comparing annual trends at the vehicle level may result in a full year of use

being compared with three months of use in the vehicles first year. This becomes less of a limitation as

vehicles age.

The OBFCM data could also be transmitted based on vehicle age, rather than a calendar date. For

example, data transmission could be triggered at set anniversaries since vehicle registration, such as

6 months or 1 year. This would allow seasonal variation to be controlled, and at minimum it would also

allow the first data transmission to take place once the vehicle is considered ‘run-in’. For road load

measurement on the road in the UN Global Technical Regulation on WLTP, test vehicles should have

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 36

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

been ‘run-in’ and driven at least 10,000 km (or 3,000 km at the request of the manufacturer) (United

Nations, 2018).

A final consideration is whether the data transmission would be triggered externally or set for pre-

determined times within the vehicle system. If the transmission uses the SIM card from the eCall

module, an external trigger would not be suitable as the eCall module is in sleep mode and not visible

when not in use.

For Option A, annual collection of the lifetime vehicle data would remove the seasonal impacts on

fuel consumption and is in line with the requirement in the CO2 regulation (both LDV and HDV) for

the Commission to “ …monitor and report annually on how the gap referred to in the first

subparagraph evolves… ”. More frequent data reporting would incur greater data transmission costs

and require the handling of much larger volumes of data.

6.3 Option A1: OTA data reporting via OEM

Option A1 involves the reporting of data via the OEM, using (a) the OEM’s OTA system or (b) the

hardware that supports 112 eCall service, or both. The OEM then makes the data available to the

Commission. This option is in line with the ‘extended vehicle’ concept (see Section 1.3.5), although

there would be concerns over the independence and reliability of the data.

6.3.1 Reporting to the European Commission

Both the ‘extended vehicle’ concept and the FMS provide an interface through which third parties (i.e.

the Commission) could securely access the OBFCM data from the OEM server. The Extended Vehicle

concept (ISO standard 20078) covers both LDVs and HDVs and provides a market ready approach to

safe and secure third-party access to vehicle data. The FMS covers HDVs. Both standards were

frequently referenced by the stakeholders who were engaged with.

The use of a neutral server was also suggested. Neutral servers can be set up to collect vehicle data

from the OEM server and then make the data available to third parties (i.e. the Commission) without

the need to sign a contract with the OEM. They are not operated or financed by the OEM, although

security and data protection would still be paramount. A benefit is that neutral servers can collect data

from multiple OEM severs, centralising the data protection process.

Before any data can be sent to, or accessed by, the Commission, a lawful basis would need to be

established for the data collection, as described in Section 4.3. Secondly, a contract would need to be

established between the OEM and the Commission, including Data Processing Agreements, Service

Level Agreement, and agreement on commercial aspects such as costs.

There are several options for an OTA reporting schedule, which have been presented in Section 5.3.1.

6.3.2 A1a: Using OEM OTA Availability (excluding eCall hardware connectivity)

6.3.2.1 Degree of OTA connectivity in new vehicles (excluding eCall)

As part of the stakeholder engagement activity, the existing and planned degree of OTA capability

(excluding eCall) in new vehicle sales was explored with OEMs. Eight out of the ten LDV OEMs who

responded provided data on planned OTA capability by 2021, while five OEMs shared information on

current vehicle OTA capability. Three HDV OEMs were consulted; between them, they represent 36%

of the N3 vehicle market and 22% of the M3 vehicle market. Aggregated results of the data collected is

presented in Table 6-2 below.

Cars

The aggregated results of the data collected for passenger cars are presented in Table 6-2.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 37

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Table 6-2: Current and planned degree of OTA capability of OEMs in new car sales (excluding eCall

hardware).

Year of OTA capability
in new car sales

Respondents share of total EU
new car sales

% OTA capability of responding
OEMs

2019 32% 30%

2021 47% 90%

All manufacturers responding indicated that they have plans for their vehicles to be connected via OTA

(excluding eCall). The share of cars from those OEMs, which are planned to have OTA capability is

90%. Most respondents indicated 100% by 2021, while one OEM indicated it is targeting full OTA in a

later year. One OEM was prioritising OTA in certain segments first, but all others indicated that roll out

of OTA would be homogeneous across segments. An OEM noted that vehicle price would not be a

decisive factor for the priority in the roll-out. Instead, variation in roll out would be determined by new

vehicle homologation and planned introduction schedules. It should be considered that OTA capability

does not always guarantee that the OEM communication system will be installed in the vehicles. Two

OEMs said that the communication module is only installed if the customer chooses to have OTA

capability.

No difference was identified in the current or planned OTA capability between PHEVs and conventional

vehicles.

LCVs

Three vehicle manufacturers provided information on the degree of OTA in their light commercial

vehicles, with two indicating 100% OTA capability by 2021 and one planning 90% capability. No

difference in roll-out between N1 and N2 or between the classes of N1 vans was identified.

HDVs

There is currently no OTA capability in any of the M3 vehicle sales of the responding manufacturers,

while a larger proportion of their N3 vehicle sales (39%) are equipped with OTA. The manufacturers

are expecting, on average, that 12% of new M3 vehicles will have OTA capability in 2021, and that

there will be a significant increase in OTA capability for new N3 vehicles to 77% from 2021.

Table 6-3: Current and planned degree of OTA capability in new HDV sales

Category
Year of OTA capability
in new vehicle sales

% OTA capability of
responding OEMs

Trucks N3
2019 39%

2021 77%

M3
2019 0%

2021 12%

6.3.2.2 Storage and transmission of fuel consumption parameters

Cars

The data that is currently stored and transmitted by vehicles varies greatly between OEMs. The VIN

and lifetime fuel consumed, distance travelled, and fuel efficiency parameters are often stored in

vehicles, but their transmission depends on what the OEM’s OTA service is. VIN is available for OTA

transmission because of the 112 eCall service and is typically also transmitted for OTA user services,

in order to match data that has been processed by the OEM server with the corresponding vehicle.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 38

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Total distance travelled is the next most common parameter that is stored and transmitted OTA. One

OEM noted that both the distance travelled, and fuel consumed will be reset in their vehicles when a

trip meter is initialised, and similarly another OEM said that fuel consumed is only available for the

current trip. One OEM highlighted that they store total distance and average fuel consumed in the

vehicles, but not according to the J1979 OBD standard.

As required by EU Regulation 2018/1832, all vehicles will store the OBFCM parameters and the majority

of OEMs responded that they could transmit the parameters OTA from 2021. Whether there are plans

to transmit them depends on the services offered, as described above. There is an increase in the

number of OEMs planning to transmit some of the parameters as part of plans to introduce OEM OTA

services.

However, for OEMs that currently transmit data, there are no significant plans to extend the existing

range of parameters. The updates that would be required to extend vehicle OTA capability to include

the OBFCM parameters are discussed in Section 6.3.2.4 below.

Several OEMs who were engaged with offer PHEV models. None indicated that they currently transmit

PHEV related OBFCM parameters, although from 2021, all of them indicated that they could, and one

OEM has plans to transmit the parameters.

LCVs

The trend for LCV is similar to passenger cars. There is variation in what OEMs could currently transmit,

with one OEM able to transmit all parameters, and one OEM only able to transmit VIN and fuel

efficiency. From 2021, each OEM could transmit all the parameters and one OEM plans to transmit all

the parameters.

HDVs

No plans were highlighted by the OEMs to change the current capability of vehicles to store and transmit

data. Already, each OEM transmits the VIN, lifetime distance travelled, and fuel consumed.

Furthermore, fuel efficiency is calculated by one OEM in the backend, and by one OEM on-board the

vehicle, using the fuel rate and mileage to calculate vehicle fuel consumption in litres/100km.

The situation is more varied with the recording and transmitting of average payload. Each OEM is able

to estimate the vehicle’s Gross Train Weight (GTW). Kerb weight can be subtracted to estimate the

payload, but not all OEMs make this calculation. The main challenge is how to estimate the vehicles’

kerb weight, as this will change as trailers are added to the truck. Furthermore, it is not always clear

whether additional weight should be defined as payload or kerb weight, such as a crane bolted onto the

truck.

One of the OEMs estimates the GTW of the truck and trailer through algorithms in the ECUs, which use

Newton’s third law. This is calculated second-by-second and the information is used by the vehicle’s

automatic transmission system to select the correct gear to be in at any given point in time. They do not

have plans to calculate payload, because the benefits do not outweigh the cost of the dedicated

hardware required or the complexity of integrating the system across different manufacturers and into

trailers. Another OEM estimates payload from the GTW data collected in the Electronic Braking System.

6.3.2.3 Factors influencing vehicle OTA connectivity of cars

Type of connectivity

Nine out of the ten LDV OEMs who responded currently/plan to use an embedded modem with a SIM

card in the vehicle. This system connects to a cellular network to transmit the vehicle data to an OEM

data server. One of the OEMs relies on drivers’ personal smartphones to transmit data and support the

user service. They indicated that this will not change in the near future.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 39

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

An advantage of relying on a customer’s smartphone for data transmission is that smartphones tend to

be replaced regularly and will remain compatible with changes in cellular technology. There is a risk

that embedded vehicle communication technologies may become outdated if the mobile network

operator favours of new network standard that is not supported by the in-vehicle connectivity modules.

This could limit the ability of vehicles to transmit data OTA. A solution is for mobile network connectivity

standards to be backward compatible. The advantage of a built-in modem is that it gives the vehicle

independent OTA capability. Data could be transmitted from the vehicle without any action required

from the vehicle operator.

Each of the HDV manufacturers engaged with has a technical solution for the transmission of data,

which utilises an on-board device connected to the OEM’s backend server via the cellular network.

Enabling OTA connectivity

In the majority of cases, OTA connectivity in vehicles is made available to support a user service.

Vehicle data is transmitted to the OEM server, where it is processed and then pushed to the driver’s

smartphone application or made available through a website for the driver or fleet operator to access.

These services can be used to:

• Monitor driving style and improve fuel efficiency

• Book vehicle services

• Monitor the performance of the vehicles

• Access autonomous features such as remote parking assist

• Monitor the location of the vehicle remotely

Most LDV OEMs indicated that the subscription cost is paid by the owner of the vehicle, although

sometimes a free subscription is included for several years after purchase. After that, the owner of the

vehicle is responsible for renewing the subscription to the service. One LDV OEM indicated that at the

end of their free period, about 70% of subscriptions will be renewed. In other cases, the OEM bears the

costs of the service and there is no monthly cost for the user. One OEM noted that a one-off lump sum

may be charged at point of purchase. It is expected that user subscriptions to the service will reduce

under second and third hand owners, although no statistical information was available from OEMs on

the magnitude of this decrease.

The other step required to enable OTA capability and transmit the vehicle data is establishing a legal

basis, which is usually done through consent or a contract. This can happen in person at the point of

sale, or digitally through the services app/website. The legal basis can be lost by OEMs if users withdraw

their consent or withdraw from the contract.

As with the situation in cars, the connectivity in HDVs is offered as a part of a commercial service and

so the customer must subscribe to the service. The HDV OEMs all highlighted that it would be difficult

to guarantee data transmission for the complete history of the vehicle, as connectivity is decided by the

owner and an HDV may pass through multiple owners and member states during its lifetime.

Other considerations

Even when a vehicle is able to transmit the OBFCM parameters OTA, there is a possibility that part of

the in-vehicle system may break down. A malfunction of hardware or a software failure could impact

the data collection, storage or transmission process. In a mandatory data collection scenario,

malfunctions that result in the loss of a vehicle’s capability to transmit the OBFCM data would need to

be defined and addressed in the regulation. No statistical information on failure rates was identified, but

it is expected that it would be very low (less than 1% of vehicles). If an OTA data reporting option is

selected to collect the OBFCM parameters, it should be considered how to exempt vehicles in cases

where OTA devices are no longer functioning. Furthermore, several OEMs noted that there is

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 40

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

uncertainty about what will happen when the networks move to 5G, and how it will impact the ability of

existing systems to continue to transmit data OTA.

Furthermore, an OTA-capable vehicle may be prevented from transmitting data if it is operating in a

cellular dead zone. This is also expected to be a rare occurrence, with the extensive and growing

coverage of cellular networks across Europe and the EU roaming rules allowing the use of cellular

networks across Europe at no extra cost. Plans have started to be announced for the switch off of 3G

across Europe26. Furthermore, the vehicle only has to have cellular connection briefly during a defined

reporting window, or the reporting can just occur at the first possible opportunity.

6.3.2.4 Technical barriers and considerations

As demonstrated in the section above, there is variability in the vehicle market regarding OTA capability.

This section considers the technical barriers to OTA transmission of fuel consumption parameters, and

the steps that would need to be taken. The considerations can be divided into three:

1. Vehicle systems

2. OEM systems

3. European Commission systems

Vehicle systems

As highlighted in Section 6.3.2.3, one of the LDV OEMs that responded does not have plans to use

embedded modems in new vehicles. If this on-board technology was required by legislation, this OEM,

and possibly others, would need to design the hardware and software for the on-board modem and

integrate the system into new vehicles. For an OEM that has not already invested in an on-board remote

communication system outside of eCall, this would represent a significant financial undertaking that

may require several years of lead time.

The share of OTA capability delivered by embedded modems (excluding eCall) in new LDV vehicles

sales from 2021 is expected to be over 80%, based on the results of OEM engagement which are

presented in Section 6.3.2.1. In these vehicles, the necessary hardware exists, and the communication

systems have been designed to transmit vehicle data that is required to deliver the OEM’s user services.

As discussed in Section 6.3.2.2, while most OEMs will likely have the capability to transmit the OBFCM

parameters OTA, the parameters are not necessarily part of the designs for the OTA services on offer

to vehicle owners. Without updates to in-vehicle systems, vehicles are unable to transmit parameters

that were not considered in development of the communication system. The electronic control units that

collect and store the OBFCM parameters must be set up to communicate these parameters to the

embedded modem, which in turn needs to be able to receive the data and transmit them outside the

vehicle (see Figure 6-2:). Furthermore, data transmission is usually triggered by key-in/out or engine

on/off events, and so a new longer-term data transmission schedule must be defined. These updates

would need to be carried out by the manufacturers’ supplier or in-house by the OEM itself.

The updates required in HDVs would be the same as for LDVs.

26 https://www.mobileworldlive.com/featured-content/top-three/telenor-norway-shut-3g-network-2020-five-years-2g/

https://www.mobileworldlive.com/featured-content/top-three/telenor-norway-shut-3g-network-2020-five-years-2g/

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 41

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Figure 6-2: OTA communication system (image shows a passenger car, but representative of LCV and

HDV)

The full list of software and hardware requirements/updates that may be required are presented below:

• Software update to the Electronic Control Units (ECU), enabling fuel consumption parameters

to be available as signals to the vehicle’s communication module, via the CAN bus.

• A non-volatile clock in the ECU to ensure information is sent at the right time.

• Crypto-processor hardware in the ECU to prevent unauthorised retrieval of OBFCM data.

o According to the ICCT, most engine control units (ECU) are already equipped with such

a chip, but for manufacturers that do not deploy such a chip, a considerable lead time

is to be expected.

• Update to CAN-bus system, allowing the transmission of OBFCM parameters to the vehicle’s

communication module.

• Updates to the vehicle’s communication security protocols, allowing the fuel consumption

parameters to be transmitted OTA.

• Update of connectivity settings to set the data transmission schedule.

While the majority of these updates are to software, different hardware may be used in different vehicles

and so the OEM needs to understand what software updates need to be developed and in what vehicles

they are being deployed.

Payload

Payload has already been listed in the HDV CO2 regulation as additional parameter compared to LDVs.

The impact of load carrying is most relevant for HDVs and the ability to calculate payload is very

important for interpreting fuel consumption accurately. From discussions with HDV manufacturers as

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 42

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

part of this study, it is clear that payload is not consistently measured across all vehicles and that there

are a number of challenges to estimating payload.

As discussed above, payload can be estimated by subtracting kerb weight from the GTW, but there are

challenges with estimating the kerb weight. The trailer kerb weight and trailer axle loads are not always

known by the vehicle’s OEM, and it is sometimes the responsibility of the customer to record trailer

metrics. An OEM commented that the GTW could already be collected remotely from the OEM’s data

storage by the EC if the accuracy requirements are within the capabilities of existing systems and noting

that there would not be complete coverage across the fleet.

Kerb weight can be estimated by:

1. Assuming the trailer combinations according to the VECTO scheme.

In the opinion of one OEM, this would be sufficiently accurate for measuring EU wide fleet

averages.

2. Use the low GTW values as a proxy for kerb weight. (i.e. empty truck with no payload)

A more complex calculation algorithm is required for this option to estimate when a trailer is

being used.

3. Install communication devices on trailers that communicate the kerb weight of the connected

trailers to the truck/tractor.

Trailers would need a dedicated on-board computer with a battery supply for the long periods

that they are not connected. This method could be an effective way to accurately calculate the

average payload. However, trailers in operation take a long time to replace and currently there

are no technical solutions so new standards, protocols and hardware would need to be

developed. Furthermore, the external sensors on the trailer or truck body would need calibration

on a yearly basis.

Other options for collecting GTW would be through weighing the vehicle on the road or collecting data

directly from the vehicles during technical inspections, for which a communication protocol already

exists. Some software updates would be required in the vehicles.

OEM systems

If data is reported to the Commission via the OEM, updates would also need to be made to the back-

end servers of OEMs to allow them to receive and make the data available to the EC. Other updates

may be required, depending on the extent of data processing that needs to take place, such as

aggregation.

European Commission / EEA systems

Stakeholders also highlighted that investments would need to be made in the EEA’s or Commission’s

IT systems to ensure they are updated and secure. While each Option would likely require updates and

investment in backend systems and servers, Option A may result in a very large dataset, compared to

the CO2 emissions performance values that are currently collected by the EEA. Access to, or

synchronisation with, the vehicle registers of national TA authorities would also need to be considered

to allow post processing of the data collected.

Member states must submit CO2 emissions performance values of newly registered vehicles to a

Central Data Repository (CDR) once a year. The EEA uses an SQL server to automatically harvest

data submitted in CDR, combining the data into one dataset. Fuel consumption data collected from

vehicles could be reported to the EC by OEMs using a similar system. Data can also be anonymised

by replacing VIN with an ID field. The EEA has not yet considered the possibility of receiving data

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 43

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

directly from vehicles OTA. The Agency has a system in place to obtain real-time air quality data27 from

Member States, although the data transmission of fuel consumption parameters from vehicles would

not be a continuous stream.

6.3.2.5 Cost and administrative burden

There are a number of costs involved in making data available through OTA, which is why not all data

collected from vehicles is made available for OTA transmission by default. However, additional costs

are not expected to be significant as much of the infrastructure and hardware is already in place.

McCarthy (2017) estimated the costs for an extended vehicle solution to vehicle data access as:

• One-off costs per vehicle manufacturer of €1m - €2.5m

• One-off costs per vehicle of approximately €15

• Annual cost of database €1m - €2m

LDVs

Overall very little information was provided by OEMs on costs. One OEM estimated that the rough cost

for them to carry out the necessary updates would be in the single digit million Euros region. Another

estimated that the cost to add additional memory for embedded ECUs would be around €15 per vehicle,

and if a vehicle model has not been set up for connectivity it would cost around €150 per vehicle.

Operational costs of €50,000 per year per vehicle manufacturer was suggested by one OEM. This would

comprise of labour costs for operating, servicing and analysing the data as well as the costs for the data

transmission to be paid to the cellular network provider. It would be expected that OEMs would seek to

recoup costs borne through the vehicle pricing.

It was initially suggested by several OEMs that there would be high data costs linked to transmitting the

OBFCM parameters, but upon further discussion it was agreed that the costs would not be significant

as the transmission would be infrequent, and the data size is small. Furthermore, one OEM highlighted

that they expect to collect and transmit a lot more data in the future, and so they do not see the volume

and associated cost as a significant issue of OTA transmission of the OBFCM data. Finally, investment

would be required to update the OEM backend server, although no estimates were provided.

Lead times of up to three years were estimated by two OEMs although another OEM estimated one

year. This is the time required to develop and implement the updates that would be required in new

vehicles for sale.

HDVs

Two OEMs indicated that there would be no extra costs associated with updating their vehicles’ systems

as they can already transmit the data and the transmission costs would be covered within the driver’s

subscription. One OEM suggested that there would be initial costs of €300,000 for calibrating the vehicle

system and setting up the data reporting for their fleet, while ongoing running costs would be €150,000

per year. The development of a data interface through which the EC could access the data, was also

costed at €500,000.

A cost estimate of €2,000 per year was provided for the calibration of load sensing devices. It was noted

that fuel consumption is directly estimated by the ECU starting from injector map and other parameters,

which is usually within ±5% of the real-world fuel consumption. While a flow meter would improve

accuracy to within ±2%, it is not recommended due to the high cost of implementation.

27 http://airindex.eea.europa.eu

http://airindex.eea.europa.eu/

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 44

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

The findings from stakeholder input on costs for LDVs and HDVs vary quite a lot and only come from a

limited number of OEMs. Therefore, this evidence is considered not very robust and should be

considered a data gap. It is recommended that further evidence should be collected from other OEMs.

6.3.2.6 Summary of strengths and weaknesses of Option A1a

LDVs

+ Vehicles are increasingly becoming ‘connected’ as OEMs roll out new services and products, and

C-ITS and autonomous vehicles progress. Data collected in this study indicates that from 2021, most

LDVs will have OTA capability through an OEM independent system (not eCall).

+/- Updates to software, and possibly the hardware, are required in most vehicles to make the data

available for OTA transmission. These updates are not considered especially time consuming or

expensive.

- Appropriate lead times are required to account for the design and approval process of future vehicle

models.

- There is variation between LDVs in what data is transmitted now and, in the future, leading to

varying effort required between OEMs to transmit OBFCM data OTA.

- Different OEMs have different business models for their OTA products and services. In some cases,

the vehicle owner is responsible for renewing the OTA cellular contract, while in other cases the OEM

covers the cost. It is important that OTA connectivity is ‘enabled’ for the vehicle’s lifetime, or for a set

period defined by EU regulation and so the cellular contract either needs to be managed by the OEM

or paid for upfront for the vehicle’s lifetime by the customer.

+ The additional cost of data transmission is very small and would be easily covered within existing

cellular contract values.

+ The extended vehicle standard (ISO 20077) is an appropriate solution that standardises the

transmission of data to the OEM and access by a third party (the EC).

- Standards need to be reviewed and defined in the regulation and implementing legislation.

HDVs

- There is a lower coverage of OEM OTA systems enabled in HDVs compared to LDVs. There are

more aftermarket solutions and so OEM commercial service is not always subscribed to at the point

of sale.

+ The majority of HDV OEMs that offer OTA services already transmit the OBFCM parameters.

- There is variation between OEMs in the way that ‘payload’ is calculated and whether it is transmitted

OTA. A standard process should be designed and described in legislation, ensuring consistency in

the accuracy in the payload calculation.

6.3.3 A1b: Using the OTA connectivity in vehicle provided by eCall hardware

6.3.3.1 Overview

Since the 31st March 2018, new type approved passenger cars and light commercial vehicles have had

the 112-based eCall system installed, as required under Regulation (EU) No 2015/758. The system

automatically makes a free 112 emergency call if the vehicle is involved in a serious road accident and

it can also be activated manually. It works in all EU countries and will connect the vehicle with the

nearest emergency response centre operator. As well as a telephone link, a data link is also activated

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 45

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

to transmit a minimum set of data to the operator. The minimum set of data has a maximum size of 140

bytes and includes parameters such as VIN, location information and a time-stamp.

Similar to OEM independent OTA systems, the majority of new vehicles sold in 2021 will have 112

eCall, but not all will as some older vehicle types may still be sold in 2021 that are not covered under

the eCall regulation. As well as a large coverage of new vehicles sold, the eCall system is standardised

across vehicles and the OEM manages the cellular contract. This makes it an attractive alternative to

transmitting the OBFCM parameters. Therefore, the feasibility of using the SIM card device used to

support the eCall service to also support the transmission of the OBFCM data, has been investigated.

HDVs

There is currently no regulation requiring eCall for HDVs, but in the future a similar service may be

implemented. Article 12(1) of Regulation (EU) 2015/758 requests the Commission to investigate by 31

March 2021 whether the scope of the eCall regulation should be extended to other categories of

vehicles, such as HDVs. Considering the time required for approving a legislative proposal and

subsequent transition into vehicles, it is unlikely that eCall for HDVs will be required earlier than 2024.

6.3.3.2 eCall regulation

It is clearly stated in Regulation (EU) 2015/758 that the mandatory requirement for vehicles to be

equipped with the 112-based eCall in-vehicle system should not prevent additional services being

offered, in parallel with or building on the 112-based eCall in-vehicle system. Furthermore, some

manufacturers already plan to use the same SIM card that supports eCall for other OTA services offered

in vehicles, such as user and telematics services and TPS eCall. This removes the need for having

multiple sim cards in the vehicle and negotiating multiple contracts with mobile network operators,

although in the event of an incident, the eCall service must have priority.

Co-benefits of using the eCall SIM card for annual OBFCM data transmission could also exist. Annual

transmission of the data would provide a mechanism to annually verify that the SIM card is still

supporting an eCall service in an active vehicle. National regulatory authorities have raised concerns

about the exhaustion of mobile network numbering resources, in part due to a gap in understanding of

when a specific eCall device/SIM can be retired. Currently there is no coherent plan for retiring numbers.

6.3.3.3 Technical feasibility

Technically, it is perfectly possible to use the hardware supporting eCall to transmit the OBFCM

parameters to the OEM. However, even where the capability for remote communication exists in a

vehicle (i.e. modem and SIM card), the design of in-vehicle systems determines what information can

be transmitted. Therefore, the updates that would be required to the in-vehicle systems to allow the

transmission of data via a SIM card that supports eCall, are the same as those described in Section

6.3.2.4 above. An additional update would be required to the communication system to ensure the SIM

card is able to transmit the OBFCM data to a different location compared to the eCall service, which is

the emergency operator centre. The SIM cards would also need to be profiled correctly.

The capability to transmit the OBFCM data through the SIM card device used to support the eCall

service also depends on the ability of the SIM card to handle additional data transmission, which is

governed by the cellular contract between the OEM and network operator. Cellular contracts for the 112

eCall tend to be very low value (e.g. €5 per sim), based on an assumption that there will be very few

activations in the lifetime of the vehicle. This considers the fact that airbag deployment tends to write

the car off. However, the OBFCM data transmission will be infrequent and unlikely to be above the

maximum size of the minimum set of data (140 bytes) and so it should be possible to use the eCall SIM

cards without the need of a more expensive contract.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 46

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

6.3.3.4 Legal feasibility

Stakeholders highlighted that the data transmission of the OBFCM data would have different contractual

and legal requirements compared to eCall, and so using the hardware for this other application would

need supporting legislation and standards to be developed. The existing eCall standards may also need

a change of scope. Guidance and assurance would need to be provided to the OEMs on how eCall

hardware can be used.

The data protection considerations are the same as those described in Section 4 above.

6.3.3.5 Summary of strengths and weaknesses of Option A1b

+ There is significant coverage of new vehicles in 2021 with 112 eCall activated.

+ The eCall service is harmonised across all OEMs.

+ The eCall regulation specifies that other services can work in parallel with or build on the 112-

based eCall in-vehicle system.

+ The eCall system must work for the duration of the vehicle lifetime

+ Integrating the OBFCM data transfer could provide a solution to retiring eCall numbers

+/- eCall contracts are very low value, but the additional cost of OBFCM data transfer is also small

and so contracts would be not be significantly bigger, if at all.

- eCall standards may need updating to change the scope

- Clear guidance and assurance would need to be provided to OEMs on how eCall hardware can be

used.

6.4 Option A2: Direct transfer from the vehicle to the European

Commission

Another option for OTA data reporting is direct data transmission from the vehicle to a secure platform

centrally managed by the Commission or a European agency, such as the EEA. This option is almost

identical to Option A1, except that the data is transmitted directly from the vehicle to the EC, rather than

via the OEM. As a result, many of the details discussed for Option A1 are also relevant for A2. These

are listed below:

• The direct transfer can be supported by either an OEM OTA system, or the SIM card device

used to support the eCall service.

• There is expected to be a high coverage of new LDVs in 2021 equipped with both OEM OTA

systems and 112 eCall. (see Section 6.3.2.1)

• Not all LDV OEMs currently, or are planning to, store and transmit the OBFCM parameters,

and there is variation between OEMs. Most HDV OEMs already transmit the OBFCM

parameters (except payload). (see Section 6.3.2.2)

• A number of factors influence whether an OEM OTA system in a vehicle is enabled and active.

(see Section 6.3.2.3).

• There are several updates that are required to the in-vehicle system in order for the OBFCM

parameters to be made available as signals to the OTA system (the SIM card device used to

support eCall service or OEM independent system) and for the system to correctly transmit the

data. (see Section 6.3.2.4)

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 47

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

A key advantage of transmitting data directly from the vehicle to the EC, is that it alleviates concerns

around the reliability of the data. When data is transmitted via the OEM, there is an opportunity for

certain data to be selectively redacted, which may be unknown to the Commission. There is also one

less data transmission, possibly improving the data security.

6.4.1 Third-party access to the in-vehicle data

ACEA and vehicle manufacturers support the extended vehicle (ExVe) concept for reasons of data

security and vehicle safety, and direct data transmission to the EC would contradict this particular

concept. ACEA suggest that for categories of data not defined in the WG6 report (C-ITS Platform, 2015)

or for new use-cases, the ExVe standard should be used. The OBFCM data transmission would

constitute a new use-case. It is also important to understand that while new use-cases can be defined,

developing the ECU software/algorithm to fulfil the use-case is proprietary to the OEM. However, the

ExVe concept has not been embraced by all in the automotive industry, namely the aftermarket sector.

The European automotive aftermarket federation (FIGIEFA), has rejected the ExVe concept and see

access to the vehicle, its data and functions in an independent and undistorted way as being key to

providing competitive and innovative services. They argue that it increases latency for access by third

parties, gives the vehicle manufacturer sole remote access to remote real time vehicle data, hampers

independent data collection, and stifles innovation. And while the key argument by OEMs for the need

of closed telematics systems (ExVe) is the security of the vehicle, others believe that establishing a

safe and secure communication with the vehicle and its data is technically possible. An alternative

solution which is supported by FIGIEFA and has been called for by an industry coalition (Direct Access,

2018) is an ‘on-board open access telematics platform’ (OTP). This is also referenced in the eCall

regulation; “the eCall in-vehicle systems should be based on an interoperable, standardised, secure

and open-access platform for possible future in-vehicle applications or services.”

The Commission’s Study on ‘Access to In-vehicle Data and Resources’ (McCarthy, 2017), investigated

the different technical solutions to give access to in-vehicle data and found that a future scenario

involving the implementation of a harmonised on-board application platform (or interoperable open

access telematics platform – OTP) was the only scenario that met the five guiding principles agreed by

WG6 in the C-ITS platform (C-ITS Platform, 2015). Furthermore, the study’s analysis of the safety and

security aspects of an OTP solution was that it is technically feasible, and in their view, there are existing

standards and technologies that can be combined and implemented to achieve safety and security.

Furthermore, examples of on-board platforms with access to vehicle data already exist:

• General Motor’s Next Generation Infotainment Software development kit (NGI SDK) exposes

400 data points from the car for app developer use.

• Smart Device Link (SDL) is an industry standard for open source in-vehicle connectivity, used

by a number of OEMs including Toyota and Ford. It connects in-vehicle infotainment systems

to applications.

• Apple CarPlay/Google/MirrorLink

It is important to note that vehicle manufacturers still control what data can be made available to an

OTP and that the examples above have only limited access to in-vehicle data and are mainly focused

on infotainment applications (i.e. not safety critical systems). Furthermore, OEMs will still have to set

up the systems on board the vehicles to allow the data transmission to occur.

Another example of an existing solution with a focus on vehicle operating data is the Open Telematics

Platform (OTP) system. This is an open and non-discriminatory platform for modern telematics services.

An OTP backend manages OTP adapters, which are plugged into the OBD-II interface of a vehicle.

These adapters read vehicle operating data and then transmits the data to authorised devices or to

cloud application via Wi-Fi or cellular, which can be used by applications of telematics providers through

an API.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 48

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Compared to the extended vehicle solution, implementing an OTP would have higher costs28 as a result

of the requirements to develop and maintain in-vehicle hardware. The McCarthy (2017) study estimated

that this would require 5 years, including time for development, implementation and validation.

6.4.2 Additional considerations

Transmission via eCall appears to be the most appropriate option for direct transmission. An OEM’s

independent OTA system has been designed specifically to transmit data to their own off-board servers,

and the security protocols in place are based on this flow of data. Furthermore, contracts for OTA

services and products that the OEM agrees with customers will also outline who the handles the data

and who it can be shared with. Therefore, significant updates/redevelopment would need to be made

by the OEM to their on- and off-board systems, security protocols and contractual documents. The

commission would need to provide a common set of protocols for data transfer that all OEMs can follow.

An alternative, albeit extreme, option would be for the Commission to design and provide their own

technical solution that can be installed in all vehicles.

Apart from eCall, no standards or technical solutions currently exist for the direct OTA access of vehicle

data by a third party, and so a new standard that outlines technical and data protection rules and security

protocols would need to be developed. This could hinder the timely implementation of a monitoring

system.

Finally, a concern expressed by OEMs was that they should be able to access the raw data to in order

to detect and correct errors in the dataset and have the opportunity to be able to analyse the data in

response to conclusions by the Commission on the real-world representativeness of the fuel

consumption of their vehicles have the opportunity to analyse the OBFCM data. The EEA already uses

a Business Data Repository (BDR) to provide OEMs with access to a different data set. This approach

could be used.

No cost estimates were provided by OEMs.

6.4.3 Summary of strengths and weaknesses of Option A2

LDVs

+ There is significant coverage of new LDVs in 2021 with 112 eCall activated and OEM OTA systems.

- There is a lower coverage of OEM OTA systems enabled in HDVs compared to LDVs, and eCall

will not be in new HDV types any earlier than 2024.

- It may not be feasible to use OEM’s OTA systems.

+ It alleviates concerns around the reliability of the data by removing the opportunity for data

manipulation by OEMs.

+ eCall provides an example of direct data transmission to a party that isn’t the OEM.

+ Many in the automotive industry reject the ExVe concept and believe that remote access to in-

vehicle data can be safe and secure. Several OEMs already support open platforms providing vehicle

data to applications for infotainment.

- There is no current industry wide technical solution or standard for third party access to in-vehicle

telematics data (i.e. the OBFCM parameters). These would need to be developed – TRL’s study

estimated a 5-year lead time for implementing an open telematics platform solution, and estimated

higher costs than for a data server solution (i.e. ExVe concept)

28 One-off cost per vehicle manufacturer was the same (€1m - €2.5m), but one-off cost per vehicle was much higher for OTP (€115 vs €15).

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 49

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

- Direct data transmission to the EC would be contradictory to the extended vehicle concept and

there is not a common standard or technical solution for the direct OTA access of vehicle data by a

third party.

+/- A solution for providing OEMs with access to the raw data would need to be detailed. The EEA

already use a Business Data Repository (BDR) to do this for a different data set.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 50

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

7 Option B: Periodic Technical Inspections

7.1 Overview of Option B and sub-options assessed

Option B proposes collecting fuel consumption information stored in the vehicle during vehicles’ periodic

technical inspections. This section looks at the possibility, constraints, strengths and weaknesses of

collecting information during these periodic inspections. The sub-options considered are shown in

Figure 7-1 and are:

• Option B1: the collecting of VIN and OBFCM data would be legally required by EU law when

a vehicle is brought in for its periodic technical inspection. The required information would be

read out by an OBD scan tool, passed to the relevant authority in each Member State for

collation and subsequently passed to the European Commission on an annual basis.

• Option B2: differs from option B1 in that there would be no EU level requirement for the

collection of VIN and OBFCM data during PTIs, but the EU would encourage Member States

to set up their own legal requirements to collect the data. This would result in an absence of

data from Member States not implementing the requirement, but complete coverage of data for

any Member State that does choose to implement a requirement.

Within Option C there is also an option to consider sampling, through collecting data at PTIs, vehicles

across the EU with an optional collection of data which may be encouraged through the provision of a

monetary incentive. This is discussed as Option C4 in section 8.

Figure 7-1: PTI sub-options

Collecting data required by
WLTP-2: lifetime fuel

consumption and distance,
+ PHEV variants

Option A: Over the air
Option B: Periodic

Technical Inspections

B1: EU Legal requirement

Light Duty Vehicle

After 3 or 4 years (Member
State dependent), fuel

consumption and distance
travelled collected during
regular vehicle inspections

Heavy Duty Vehicle

Vehicles inspected
annually, fuel consumption

and distance travelled
collected during these

inspections

B2: No EU legal
requirement (potential for

Member State level
requirement)

Member states choose to
update their systems to

allow for fuel consumption
data to be collected

Fuel consumption data
collected during PTI if

garages have sufficiently
up-to-date OBD scan tools

Option C: Ad-hoc sampling
(complementary approach)

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 51

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

7.2 Background

7.2.1 The Roadworthiness Directive and PTI frequencies across the EU

Roadworthiness checks are carried out at regular intervals on all vehicles registered in the EU. The

frequency of the periodic checks depends on the Member State, however the upper limit of the

frequency as well as the requirements of the checks conducted are specified in the Roadworthiness

Directive (2014/45/EU)29.

Under the Roadworthiness Directive, all N1 and M1 vehicles are required to be presented for inspection,

no more than four years after they are initially registered and then every two years subsequently.

Member States have the prerogative to set higher frequencies if they wish. Therefore, if data on real

world fuel consumption were to be collected at PTIs, no data could be collected until the first PTI which

can be up to four years after vehicle registration. For LDVs, the first PTI is three or four years after

registration, depending on the Member State. Following the first PTI, subsequent PTIs are every two

years in the majority of Member States.

Member States carrying out PTIs at different points in time is one of the key concerns with collecting

data through the PTI, as this means that the approaches for collecting real-world fuel consumption data

through PTIs will vary according to Member State. This is discussed in more detail in subsequent

sections.

Under the Roadworthiness Directive, N1 vehicles have the same testing requirements as passenger

cars, initially four years after their registration and then every two years after. Three out of four Member

States30 consulted on their national vehicle inspection processes, indicated that they had implemented

the same testing requirements for LCVs as for passenger cars (including when the passenger

requirements are stricter than the Roadworthiness Directive). Germany has set stricter requirements

for LCVs than passenger cars, requiring the first test after two years after registration compared to after

three years for passenger cars.

The analysis of LCVs broadly follows that of passenger cars as they have the same testing frequency

set out in the Roadworthiness Directive.

For HDVs, PTIs are required every year from the year of registration. Following the first PTI, subsequent

PTIs are no more frequent than annually.

Figure 7-2 and Table 7-1 shows how the PTI frequencies vary across Member States for LDVs. They

also highlight that while the testing frequencies coalesce around the maximum requirements of the

Directive, collecting LDV fuel consumption data through this route would result in a heterogenous

sample. The larger issue, however, is that no data would be collected in the vehicle’s initial years on

the road until the first PTI has taken place.

29 Directive 2014/45/EU of the European Parliament and the Council of 3 April 2014 on periodic roadworthiness tests for motor vehicles and their

trailers and repealing 2009/40/EC

30 France, The Netherlands and the UK

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 52

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Figure 7-2: PTI frequencies for LDVs in Member States

Note: Netherlands is shown for cars other than diesel cars.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 53

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Table 7-1: PTI frequencies in Member States for passenger cars*

Member State
Passenger car PTI frequency
(years)

 Member State
Passenger car PTI frequency
(years)

Austria 3-2-1 Italy 4-2-2

Belgium 4-1-1 Latvia 4-2-2

Bulgaria 3-2-1 Lithuania 3-2-2

Croatia 4-2-2 Luxembourg 3.5-1-1

Cyprus 4-2-2 Malta 3-1-1

Czech Republic 4-2-2 Netherlands 4-2-2-1 (3-1-1 for diesel cars)

Denmark 4-2-2 Poland 3-2-1

Estonia 4-2-2-2-1 Portugal 4-2-2-1

Finland 3-2-1 Romania 3-2-2-2-2-1

France 4-2-2 Slovakia 4-2-2

Germany 3-2-2 Slovenia 4-2-2-1

Greece 4-2-2 Spain 4-2-2-1

Hungary 4-2-2 Sweden 3-2-1

Ireland 4-2-2-1 United Kingdom 3-1-1

*The frequency of PTIs implemented in each Member State for passenger cars is represented in the format x-y-z, where x denotes

how many years since vehicle registration the first PTI is required, y represents the year from the first PTI to the second PTI, and

z denotes the test frequency going forward indefinitely. It is bound by the minimum in the Roadworthiness Directive of 4-2-2.

The gap before a vehicle’s first PTI is particularly significant because vehicles are typically driven further

when they are newer. Figure 7-3 shows the average annual distances travelled by cars in the UK,

collected using PTI data (distance travelled in the first three years is taken as an average of the

recording at the first PTI) (Ricardo-AEA, 2015). The results show a significant reduction in annual

distances travelled after these three years, highlighting the impact of the time lag from not collecting

fuel consumption information prior to the first PTI (and that data separately showing the real world fuel

consumption in years 1, 2 and 3 will not be available, but rather as totals for the years 1 to 3).

Figure 7-3: Average annual distances travelled by passenger cars in the UK, disaggregated by vehicle age

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 54

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

7.2.2 Estimating the number of vehicles subject to a PTI each year

To understand the potential coverage of the fleet, information on the frequencies of PTIs has been

combined with data on the number of vehicle registrations per Member State31. The figures are

calculated by analysing the number of new vehicles registered annually in each Member State and

looking at the inspection period in that region (given in Figure 7-2). The data is then used to estimate

the number of vehicles inspected each year after the release of the vehicle. This analysis is then

repeated for new vehicles released each year. Vehicle numbers are based on 2017 new vehicle

registration data per Member State reported in Eurostat (Eurostat - new EU passenger car registrations,

2019) and assumed to be constant in future years. As the period of analysis is limited to 10 years, no

vehicles are assumed to be retired from the fleet to simplify the estimation.

The frequencies of PTIs vary by Member State, and notably include gaps for many Member States of

two years between the first and second PTIs. This potentially places a limit on the number of vehicles

for which fuel consumption information can be extracted in a given year. Nevertheless, the legislated

inspection period ensures that data from all vehicles will be available across a two year period, four

years after they are first registered.

The estimated number of cars in the EU parc each year, registered from 2021, split by year of

registration are shown in Figure 7-4. The estimated number of cars subject to a PTI – at which OBFCM

data could be extracted – is shown in Figure 7-5, also split by the year of registration.

Figure 7-6 shows on one graph the totals from Figure 7-4 and Figure 7-5: i.e. the total number of EU

passenger cars, registered from 2021, that will receive a PTI between 2021 and 2030 next to the total

number of vehicles that have been registered since 2021. Figure 7-7: shows this breakdown as a

percentage, highlighting the year that the vehicle was registered in. As discussed, there is a lag in

obtaining information from vehicles from 2021 until 2024 or 2025. In 2026, just over 100million cars will

have been registered since 2021, of which ~30 million will be subject to a PTI in 2026. Thus the capture

rate for understanding the real world fuel consumption of vehicles registered since 2021 in the year

2026 would be nearly 30%. The figure is not higher because (i) some Member States only inspect cars

every other year, and (ii) cars registered 2024 onwards will not have received their first PTI yet.

31 Assuming all vehicles attend their PTI and all vehicles have their fuel consumption information collected.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 55

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Figure 7-4: Estimated number of cars in the EU each year registered from 2021, split by year of registration

Figure 7-5: Estimated number of cars subject to a PTI each year, split by year of registration from 2021

Figure 7-6: Estimated number of cars in the EU and those subject to a PTI each year, registered from 2021

Figure 7-7: Percentage of cars registered from 2021 that are subject to a PTI in a given year

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 56

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

How well the information collected would represent the entire EU fleet (not just new vehicles) will

depend on two factors, the PTI frequency in each country and the vehicle fleet turnover. The annual

turnover varies considerably across countries, ranging from 2.1% of the fleet in Greece compared to

12.9% in Luxembourg (Eurostat – passenger cars in the EU, 2019). Assuming the fleet turnover did not

change, in Luxembourg it would take 8 years for the entire fleet to have OBFCM installed (and twelve

years for fuel consumption information to be collected) and longer for other Member States.

7.2.3 Reporting schedule

The data collection schedule for the PTI option is defined by the PTI schedule itself, while data reporting

can either align to the collection regime or occur at set times (e.g. once per year). PTIs occur throughout

the year and so the data would be collected across different time periods (i.e. January to January or

March to March). Data could be continually collated by Member States across the year, although

reporting to the Commission could then be set for a specific date or dates during the year. As not all

LDVs have PTIs every year, following the first PTI it would not be possible to compare the same sample

of vehicles in consecutive years, and analysis of annual trends would need to be at the aggregation

level rather than at the individual vehicle level.

7.2.4 Accessing data from the on-board device at PTIs

From 2023, the Roadworthiness Directive requires that all PTI stations are compliant with minimum

requirements – one of which is ‘a device to connect to the electronic vehicle interface, such as an OBD

scan tool.

The introduction of the Worldwide Harmonized Light Vehicle Testing Procedure (WLTP) requires all

new LDVs from 2021 to store and “provide for standardised and unrestricted access” to fuel

consumption information within the vehicle, as discussed in section 1.3. This section looks at how this

regulation and subsequent standards could be implemented to collect fuel consumption data via PTI,

specifically highlighting the discrepancy between EU regulation and the international SAE standards.

Section 5 of Annex X of EU Regulation 2018/1832 which implements the WLTP in the EU states that:

The OBFCM device shall provide for standardised and unrestricted access of the information

specified in point 3, and shall conform to the standards referred to in points 6.5.3.1 (a) and

6.5.3.2 (a) of Paragraph 6.5.3. of Appendix 1 to Annex 11 to UN/ECE Regulation No 83,

understood as set out in Point 2.8. of Appendix 1 to Annex XI to this Regulation.

The standards referenced above are ISO Standards 15765, 15031 and 27145. Specifically, ISO 15765

and ISO 15031 are used to define the transmission of OBD relevant information. In particular, paragraph

6.5.3.2 (a) of the WLTP regulation refers to ISO 15031-532, which standardises the vehicle parameters

that must be made available to external test equipment via the OBD port. This information is found in a

digital annex to ISO 15031-5 called SAE J1979-DA. The Digital Annex was last updated in 2017 to

include the OBFCM parameters listed in Annex XXII of EU Regulation 2018/1832.

The EU Regulation 2018/1832 refers to ISO 15031-5 dated August 2015, and this standard does not

specify the version of the J1979 Digital Annex that the manufacturer is required to adhere to. However,

it is considered that the Commission intends the OEMs to use SAE J1979 DA that was updated in 2017

when interpreting the amendments to Regulation 2018/1832, as the ISO 15031 equivalent regulation

SAE J1979, dated February 2017, is also referred to.

Finally, collecting this information requires both the information to be available from the vehicle, and a

scan tool able to read and download the information. There are OEM-specific OBD scan tools and

32 ISO 15031-5 “Road vehicles – communication between vehicles and external test equipment for emissions related diagnostics – Part 5: Emissions

related diagnostic services” dated August 2015 or SAE J1979 dated February 2017

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 57

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

generic OBD scan tools which are standardised for use across OEMs. The generic scan tools are

governed by the same OBD standards that OEMs adhere to. However, it is expected that scan tool

manufacturers are ‘ahead of the curve’ in updating their tools following updates to the SAE J1979 DA,

in order to produce tools that the PTI stations (and other garages) are likely to need soon. While it

cannot be guaranteed that all PTI garages will have the most up to date scan tools, there are scan tools

on the market with the capability to download fuel consumption information if it is available from the

vehicle.

7.3 Option B1: Data gathered with an EU legislative mandate

7.3.1 Introduction

The main technical considerations for the collection of data via PTIs are set out in the figure below.

Figure 7-8: Steps to allow fuel consumption information from OBFCM to be extracted from vehicles during

PTIs

7.3.2 Making the information available through the OBD port

Updates to the digital annex of SAE J1979 now require all new vehicles to make fuel consumption

information available to a compliant scan tool. As highlighted in 7.2.3 there is a lack of clarity around

ensuring that vehicle manufacturers comply with the most recent updates to the digital annex. A legal

mandate to collect this data would ensure that OEMs update their OBD’s to allow for the collection of

this data. Moreover, CARB highlighted that they regularly consult with vehicle manufactures when

updating their SAE standard, hence there is not expected to be a significant cost to updating the vehicles

with the require changes. Finally, at least one OEM reported that they do currently make lifetime fuel

consumption available through the OBD port due to the requirements in the Digital Annex.

In addition to this, Verbraucherzentrale Bundesverband e.V. (VZBV), the Federation of German

Consumer Organisations, highlighted that if fuel consumption data was collected during the PTI

process, particularly if the data collected was included in the PTI process, then the testing and

calibration of the fuel meter must also be included in the inspection process. The Federation raised the

concern that the Commission has a responsibility to ensure that the data obtained is reliable (to allow

for comparison with type approval emission values, one approach would be to check the calibration of

the fuel meter during the PTI) While the calibration of the fuel meter is a concern for all data collection

methods (as discussed in section 5.3.6, collection during the PTI process provides the opportunity to

both collect, and check calibration at the same time33.

33 There is the potential concern that adding further steps to the PTI process would add additional time to the inspection process, this concern was

not raised by the association however.

The OEM makes fuel
consumption

information available
through the OBD

port as set out in ISO
15031-5

The PTI test station
has an OBD scan tool

that is capable of
reading the required

fuel consumption
information

The Member State
has set up a

database where the
fuel consumption

information can be
centrally collected

and passed to
Commission

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 58

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

A subsequent advantage of utilising the PTI process is that it would require minimal updates for the

OEMs (and scan tool manufacturers). In the US, the California Air Resource Board (CARB), which has

implemented similar regulations and standards in California, works closely with the Society of

Automotive Engineers (SAE) and OEMs when updating standards. New regulations are announced

with adequate lead times to allow OEMs and tool suppliers to update their products before the regulation

comes in to effect. This ensures that the OEMs have a detailed understanding of any changes required

and can implement them in the most cost-effective way. Moreover, once a standard is updated, and

once legislation mandates its use, OEMs are required to ensure their own new vehicles comply with the

standard. As the SAE standards mirror the ISO standards, it is mandatory for EU vehicle manufacturers

to comply with the 2017 update to the Digital Annex of SAE J1979.

7.3.3 Impacts on the PTI process

Extracting the OBFCM data would not impede or extend the PTI process. PTI scan tools work

automatically once they have been plugged in. Conversations with Member States as well as The

International Motor Vehicle Inspection Committee (CITA), have indicated that downloading fuel

consumption would not take any appreciable additional time as the amount of information is so small.

Once the scan tool has been attached, the vehicle inspection can continue to conduct their tests with

no impediment from the requirement to collect fuel consumption data. While this may not be considered

an advantage of the PTI process, it highlights the lack of barriers or constraints to collecting the OBFCM

data in the way.

7.3.4 Member State central databases

Currently, information collected during the PTI process is collected by the relevant authorities within

Member States in central database(s). On order to collect and report fuel consumption, these databases

would have to be updated to allow them to receive the additional information.

All four Member States consulted commented that while updates to their current central database to

record the OBFCM information would be required, it was not expected to be a significant undertaking

and not a significant cost.

Moreover, several parties indicated that they did not intend to create a new database to store the

information but would adapt current databases used to record the current results and data from PTIs.

For example, the UK reported that while the costs/challenges could not be known, it was not expected

to be difficult as information was already sent from PTI stations to the central authority.

Additional costs could be faced where the relevant central authorities seek to implement an automated

central reporting process (as is currently being explored in the UK). Whilst this would reduce the

administrative burden in the future, there would however be additional costs associated with setting up

an automated system. The UK is currently looking at implementing a system without the requirement

to collect fuel consumption information, so while an automated system is relevant, it should not be

considered as an additional cost that is solely related to collecting fuel consumption information.34

While the costs of updating the central database are not expected to be significant according to

respondents, they did comment that a lead time would be required to allow for the databases to be

updated. Croatia explicitly commented that at least one year would be required to update the process.

34 This section focuses on current and planned actions discussed during stakeholder consultation within the UK. While relevant, other Member

States did not discuss their own plans with regard to the central PTI database and therefore it is not known whether these points are representative

of other Member States.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 59

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

France estimated that it would take two years to update IT systems and ensure that every PTI station

had a compliant scan tool.

France further indicated that in order to begin collecting fuel consumption data they would need to liaise

with a separate department responsible for CO2 monitoring. This additional administrative step, which

is unlikely to be unique to France, could increase the administrative burden on the central authority.

Finally, Member States indicated that the final step of transferring the required data to the European

Commission was not expected to be a significant challenge to overcome and most expressed that

“assuming the format is simple and straightforward”, transferring data to the Commission is not

expected to be difficult.

Responses from the Member States about the ability to transmit information to the Commission describe

the technical ability for national authorities to transmit the information. They do not touch on the potential

legal limitations of passing on perceived personal information (such as VIN) to a third party.

7.3.5 A delay in accessing OBFCM data due to timing of first PTI for LDVs

On the other hand, there are limitations to utilising the PTI process to collect the required information.

Primarily, as discussed previously, the gap between when the vehicle is purchased and the first

inspection. The lag between vehicle purchase and data collection would significantly hinder the

Commission’s ability to collect comprehensive data, particularly in the very short term. Figure 7-7

showed that 5 years after the introduction of collecting the new information, less than half of the LDVs

would have had their fuel consumption information downloaded.

7.3.6 Data collection independent of OEMs

The PTI process is a well-established process that has successfully been implemented at the EU level

over many years. The key advantage of using the PTI process to collect fuel consumption information

is that it would utilise an existing an existing framework that is well understood. It would ensure that the

process is under the control of Member States and independent of OEMs.

The requirement to collect real world fuel consumption information is born out of the gap between WLTP

type approval testing and real world emissions. OEMs have a bias in wanting to avoid real world

emissions to be shown to be diverging significantly from type approval emissions. Therefore, any

approach that would require OEMs to collect real world fuel consumption information must consider this

potential bias as a drawback. The PTI option alleviates this as OEMs are not involved in the data

collection process which would increase the trust in the data collected. During the consultation in this

study, inspection agencies and indeed several OEMs themselves, highlighted this benefit of the PTI

option.

7.3.7 Considerations specific to Heavy Duty Vehicles

HDVs present the significant departure from the analysis of passenger vehicles due to their different

PTI frequency, the weight of the vehicles (and their trailers) and its impact on fuel consumption. The

following two subsections apply solely to HDVs.

7.3.7.1 The frequency and nature of the PTI

The annual PTI frequency for HDVs provides a significant advantage compared to passenger cars and

LCVs where there is the (potential) four-year gap during which information cannot be collected, because

the PTIs occur for HDVs annually from one year after registration.

In addition, the annual PTI inspection periods for HDVs would also ensure a consistent and

comprehensive flow of OBFCM data to the Commission from all vehicles and Member States. The

annual reporting will allow for a more rigorous analysis of the fuel consumption data. One of the

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 60

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

limitations of passenger car fuel consumption analysis is that analysis of consecutive years would not

provide consistent results as the information is collected for a different set of vehicles. An annual

reporting period for HDVs removes this issue as the same set of vehicles are recorded every year,

allowing for a more consistent data set.

7.3.7.2 Assessing the payload of the vehicle

The other difference for collecting fuel consumption information from HDVs is the importance of the

weight of the vehicle35, as the rate of fuel consumption can vary significantly depending of the weight

of the vehicle. Given that the payload of an HGV can vary significantly (particularly compared to a

passenger car) then understanding the combined weight of the HDV is crucial to interpreting fuel

consumption, especially when comparing to the official type approval values.

Moreover, as the HGV is loaded and unloaded throughout its operation, understanding the role that

weight plays on a vehicle’s fuel consumption is more complex than simply weighing the vehicle during

the PTI. However, one of the key challenges of calculating payload – knowing the kerb weight – could

be addressed if kerb weight information is collected during PTIs from direct measurements or the driver.

Section 6.3.2.4 discussed in more detail the challenges of calculating payload, and the possible

solutions.

At least one HGV OEM does currently record the GTW of the vehicle over time which could be combined

with fuel consumption information. The need and ability to incorporate GTW in to fuel consumption

information requires further analysis to determine feasibility. It is worth noting however that this limitation

applies to all the options discussed in this report.

7.3.8 The need to have OBD scan tools able to access the OBFCM data

As discussed previously, the manufacturers of OBD scan tools are often ahead of the curve (compared

to OEMs) when implementing new requirements, to avoid tools becoming redundant, therefore it is

likely that many PTI stations with new scan tools will already have the required equipment to collect the

necessary information.

New OBD scan tools are expected to be compliant with the 2017 update of the SAE J1979 Digital

Annex, as changes to new tools are often decided while the revision of applicable standards are taking

place to ensure compliance. Moreover, representatives of tool developers often support the standards

authority (either the ISO or SAE) when updating standards that impact the tools to understand the

changes and support implementation.

During the stakeholder consultation Member State authorities and PTI organisations were asked to

estimate the costs of implementing the updated requirements included with the 2017 SAE J1979 Digital

Annex. While no respondent could provide an estimate of the costs associated, qualitative responses

shows the variations in the updates and potential associated costs across the EU. For example, the

Asociacion Espanola de Entidades Colaboradoras de la Inspeccion Tecnica de Vehiculos36 reported

that “the additional cost would come from software updates and the management of the study for those

involved and some little training for the inspectors”.

All new OBD scan tools will have been updated to include the requirements set out in the Digital Annex.

The outstanding question therefore remains if the existing OBD tools can be updated or if new tools

need to be purchased.

Concern was raised about PTI garages who may have recently purchased new OBD scan tools in order

to be compliant with the 2023 roadworthiness directive deadline. There was concern that if OFBCM

35 This primarily refers to HGVs that are used to transport goods, there are HGVs with other purposes that would not face this same difficulty.

36 Spanish Association of Collaborating Entities with the Administration in the Technical Inspection of Vehicles (iTV)

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 61

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

data was made compulsory then these new tools could become redundant. However, while some

stations with older scanning tools may have to purchase a new tool, consensus suggests that the newer

scan tools have the option to be updated remotely. Therefore, garages that have recently purchased a

new OBD scan tool will not have to purchase a new tool in order to comply with the legal mandate.

The concern here is twofold, firstly, a large number of PTI stations would be required to purchase a new

tool. Conversations with Member State authorities have indicated that in many cases, the companies

that carry out these checks are small independent garages or self-employed people.

The need to purchase a new OBD scan tool would place an additional requirement on them which

would not exist if not for the requirement to collect this information, assuming they do not already have

a scan tool or if the tool they already use is old and does not allow for software updates to be installed.

However, while this would be an additional requirement on the PTI garages, newer scan tools that

collect OBFCM information are not considered expensive and therefore there would not be a significant

financial burden placed on PTI stations. Unfortunately, the stakeholder consultation conducted did not

provide any insight on the cost associated with updating scan tools within a country. However online

research suggests that they are inexpensive and should not be a financial burden to the PTI garage.

Secondly, while the newest scan tools can download fuel consumption information, requiring a

significant number of PTI stations to purchase a tool in a relatively short time could potentially be difficult

for manufacturers. Representatives from the French authorities37 indicated that they believed that new

scan tools would be required.

Overall, there were conflicting opinions among the consulted Member States and other authorities

associated with the PTI process on whether scan tools would need to be repurchased or updated.

Recently purchased, and more technically sophisticated scan tools can be upgraded to collect the

additional information, however older tools will likely need to be replaced. No stakeholder contacted

was able to give an estimate on the number of tools that would need to be repurchased as opposed to

upgraded. Therefore, this report does not fully assess the cost associated with requiring the collection

of OBFCM data through the PTI.

7.3.9 Costs

As discussed above there are conflicting views on the requirement to purchase new OBD scan tools.

This is one of the key limitations hindering a comprehensive analysis of using the PTI process to

collection fuel consumption information. All four Member States consulted reported that they could not

provide accurate cost information associated with upgrading OBD scan tools as they did not know how

many scan tools would need to be purchased (as opposed to upgraded).

While this is a significant gap in the analysis, the cost of a compliant scan tool is not expected to be

significant. Hence while the aggregate cost of purchasing new scan tools across a state or region may

be large, the cost to an individual PTI station or mechanic is not expected to be.

The other expected cost is the update required to Member State databases required to collect the

addition OBFCM information. The Member States consulted reported that they did not expect the

upgrades required to central databases to be a significant cost and that the additional information could

be collected relatively easily.

37 Ministry for an Ecological and Just Transition (General Directorate for Energy and Climate Change), and the Union Technique de l’Automobile,

du Motocycle et du Cycle Union de Syndicats (UTAC CERAM), the dedicated central technical body for PTIs in France

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 62

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

7.3.10 Summary of strengths and weaknesses of option B1

+ Data collection would be independent of OEMs and couldn’t be considered open for bias

+ High data collection coverage – every vehicle that attends a PTI would be covered

+ Data on real world fuel consumption of HDVs could be obtained annually

+ Extracting the OBFCM data would not unduly impede or extend the PTI process

+/- unknown costs impacts of new OBD scan tools, but likely to be small

+ Low cost burden expected for Member States to extend existing databases

- A delay in accessing OBFCM data due to timing of first PTI for LDVs

- Requiring a significant number of PTI stations to purchase a tool in a relatively short time could

potentially be difficult for tool manufacturers

- Member States would report information at different frequencies, making it difficult to conduct

analysis between different countries of the latest 12 month period.

The key advantage of making the collection of fuel consumption data during the PTI process a legal

requirement is that it should result in data being collected from every vehicle. Currently all LDVs are

required to undergo a technical inspection at least every two years. Therefore, the Commission would

receive the fuel consumption information for all LDVs based on data collected in the last two years

following the first PTI.

While the heterogenous collection process that occurs in Europe would mean that countries would be

reporting at a different frequency, this methodology would ensure that, four years after the registration

of a vehicle, accurate fuel consumption data would be available on all vehicles from that year. Moreover,

given the nature of PTIs in Europe, ensuring that VIN is collected alongside OBFCM data for all vehicles,

would allow for a considerably more accurate assessment of how fuel consumption, and emissions

change across time, minimising the impact of the inconsistent reporting period between Member States.

While requiring PTI stations to collect fuel consumption information via EU legislation would ensure that

the Commission received comprehensive information on the fuel consumption of vehicles, the need to

implement a new piece (or amendment) of legislation may be a barrier.

Introducing a legal requirement to collect fuel consumption data during PTI will require careful

consideration of the legal framework. In particular, it could be argued that information on fuel

consumption is not directly related to roadworthiness, so it needs to be seen how such requirement

would fit in. Furthermore, consideration needs to be given to the time needed for amending, agreeing

and implementing new legal requirements in view of the time frame foreseen for the start of the data

collection.

7.4 Option B2: Data gathered without a legislative requirement

at EU level

Option B2 assumes that there is no legislative requirement at the EU level and requests Member States

to institute a legal basis for collecting the OBFCM information, either via owner consent or a national

legal requirement for collect the information during a PTI. Any data collected by Member States should

be provided to the European Commission, but without a legal mandate this may not be possible to

require.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 63

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

The section looks at the specifics associated with collecting fuel consumption information by way of a

consent, including discussion technical considerations associated with the option, and potential

strengths and weaknesses. Many of the considerations associated with a Member State legislative

mandate are the same as those discussed in B1.

As highlighted above, the process of allowing additional information consumption via consent is not

permitted in some Member States. In Spain, only data that is legally required is allowed to be collected

during the PTI process, even if consent was granted for additional information collection, it would not

be legally permitted, hence a Member State legislative requirement would be necessary.

Even when consent can legally be collected within a Member State, it would not be possible to achieve

the level of coverage (number of vehicles) received by a legislative mandate for collection, as a

proportion of the population will likely refuse to give consent. Moreover, unless PTI inspectors are

required to explicitly ask if they would like this additional information to be collected then consent may

not even be required. Anecdotal evidence suggests that conducting a PTI involves little to no paperwork.

Therefore, if inspectors are asked to seek consent for the data collection that considerably impedes the

way they work or adds a significant time delay to their work then they are unlikely to actively request

the additional data.

Even when vehicle inspectors do request the collection of VIN and OBFCM data, it is likely that only a

small proportion of the population would willingly hand over personal information, (particularly in states

where VIN is considered highly personal).

7.4.1 Technical considerations

The same technical considerations discussed in Figure 7-8 also apply in option B2, in other words, in

order for fuel consumption information to be collected, the following need to occur:

• The OEM needs to make the fuel consumption information available through the OBD port.

• The PTI station needs an OBD scan tool that is capable of reading the new fuel consumption

information provided by the on-board device.

• The Member State central authority needs a database that is capable of storing the new

information and making it available to the European Commission when required.

These technical considerations are discussed in the following sections. While there is no legal mandate

requiring the above to happen, there are several ISO and SAE standards in place that require OEMs to

record the required OBFCM data and make it available via the OBD port. While this is not yet ubiquitous,

new models of vehicles are beginning to incorporate the required information in to the on-board device

as OEMs begin to catch up to the recent changes in the SAE digital annex. We can therefore reasonably

expect that within a short period of time all new OEMs have made the required information available

within their vehicle.

Like the new vehicles, new OBD scan tools are also being updated to reflect the changes to the SAE

digital annex. Stakeholder discussions suggested that all new OBD scan tools will likely already be able

to collect the information from the on-board device. The potential issue is that without a legal authority

to collect the information, PTI garages have no requirement to purchase a new tool or update their tool

to include the required information. Without these steps, collecting consent from customers will be

irrelevant without method of collecting/reading the required information. Furthermore, even if garages

do update their tools and purchase new scan tools, unless the Member State competent authority

provides a mechanism for the collection, centralisation and transmission of the information to the

commission, then there is no point collecting the information in the first place.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 64

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

7.4.2 Member State legislation

As discussed, one of the key drawbacks of this option is that some Member States do not permit the

collection of any information during the PTI process that is not required by law (such as in Spain and

The Netherlands). The lack of European level legislation requiring the collection of fuel consumption

information would not preclude Member State level legislation from being updated or implemented to

either allow for the collection of the required information or to ensure comprehensive coverage within a

country.

Under option B2, Member State legislation would be essential (in some countries) in order to collect a

significant level of fuel consumption information that spanned all Member States. Implementing Member

State level legislation would also have similar disadvantages to those discussed in B1, specifically the

time in implementing new legislation, moreover, a devolved legislative approach would run the risk that

information collected would not be harmonious across different regions, making it more difficult to collect

and analyse at the EU level.

7.4.3 Considerations specific to HDVs

There are no specific changes to HDVs associated with not utilising a legal mandate. However, as

highlighted previously some Member States employ a more centralised approach to conducting PTIs

on HDVs, as reported by the UK. If the PTI process is carried out by a government body then there may

be less barriers to collecting fuel consumption information without a legislative mandate. Specifically, if

centrally run, measures could be put in place to ensure that all garages are equipped to collect the

information (at the very least) rather than having to rely on every privately owned garage choosing to

update.

7.4.4 Summary of strengths and weaknesses of option B2

+ No additional legislative requirement at the European Level

+ Member States can choose to collect information in the best way for them.

- In some countries, OBFCM data cannot be collected without a legislative requirement to do so.

- Much less information collected as people would not wish to relinquish their personal data.

- Where required, consent would be collected at every PTI, adding time to the streamlined process.

- Fewer PTI garages would have updated scan tools than under Option B1

The main advantage of option B2 is that it required no additional legislative action to collect the desired

information. As highlighted in option B1, there is the potential for several barriers to passing legislation,

at the EU level that would require the collection of the information. Pursuing a voluntary approach could

mitigate the requirement.

Moreover, several of the steps required to collect the necessary information are already occurring

without a legal requirement. By 2021, all vehicles will be required to make fuel consumption information

available, new scan tools already allow for the information of OBFCM data and by 2023, all PTI stations

will be required to have a scan tool.

While Member States are not required to update their central data bases, many we spoke to are

currently doing so anyway. The Commission could incentivise other Member State to update their

systems by highlighting the advantages to them too, for example knowing fuel consumption would allow

countries to more accurately report their fuel consumption emissions and develop further

climate/transport policies.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 65

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

However, despite this, there are key limitations that would restrict the collection of fuel consumption

information. As mentioned, in Spain, and also in the Netherlands, only data that is legally required can

collected during a PTI, therefore unless these government mandates the collection of OBFCM

information it cannot be collected. In another situation, Croatia reported that the OBD scan tool used in

PTIs is centrally mandated by the government. Therefore, without a requirement from the EU, it may

be that Member States choose a scan tool that does not have the functionality to collect fuel

consumption data. In this situation, PTI stations could not report the information even if they wanted to.

The key limitation remains the requirement to collect consent from each vehicle owner, given that

owners do not personally benefit from the collection of the information and the perception that this

information (particularly VIN) is personal information, it is likely that many will not consent to provide the

information.

In short, the option for people to not provide consent, for PTI stations not to upgrade or purchase a scan

tool that can collect the information, and for some Member States to not permit the collection of the data

that is not legally required would result in a significant section of EU vehicle fleet for which data will not

be collected (assuming they chose not to legally require it). This highlights the severe limitation of

attempting to collect fuel consumption information without a legal mandate, there are too many groups

for which information is not collected and therefore and complete and representative sample would not

be collected.

7.5 Conclusions on Option B

The viability and success of collecting fuel consumption information during the PTI process depends on

the sub-option considered. Option B1: ensuring data collection occurs through a legislative mandate

would allow for the near universal collection of fuel consumption information and provide ‘legal

obligation’ for the relevant information to collected. Option B2 seeks to collect fuel consumption without

a legislative mandate and would require owner consent in order to access the OBFCM information every

time someone brings a vehicle in for a PTI.

Analysis of both sub-options has shown that option B1 has significant advantages over B2, given that

it would result in almost universal coverage which B2 suffers both from the possibility that some users

may not provide consent and that in some Member States, information cannot be collected during PTI

process without a legal requirement to do so.

An advantage that applies to both options is that it is expected to be relatively inexpensive. The

stakeholder consultation did not allow for an analysis of the cost involved however Member States did

comment that they did not expect the requirement to update their databases to be a large expense.

Moreover, while some PTI stations will incur an expense if required to purchase a new scan tool it is

not expected to be large. In addition, the requirement for all PTI stations to have scan tools by 2023

and that current or recently purchased scan tools can read fuel consumption information (or have

software updated to allow it) suggests that a large proportion of stations will have compliant scan tools.

A further advantage is that the process is independent of OEMs, given the vested interest of car

manufactures to have fuel world fuel consumption match with type approval values, ensuring that fuel

consumption information is collected independently removes any potential bias38.

The biggest weakness of this option (applying to both sub-options) is the significant time gap before the

first PTI for passenger cars and LCVs. The time gap is a significant weakness for two reasons: firstly,

newer vehicles are typically used more and driven further than older vehicles (see Figure 7-3).

Therefore, newer vehicles will emit more CO2 over a period where they cannot be monitored, and their

38 These advantages apply to HDVs as well as passenger cars and LCVs.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 66

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

emissions are not known. Secondly, the Commissions intention to analyse real world fuel consumption

of new vehicles between 2021 and 2026 and analyse these findings in 2027 presents a small window

in which data can be collected. If fuel consumption information cannot be collected for the first 3 or 4

years of this period, then it further restricts the number of vehicles which can be analysed. Moreover,

there will only be one year, vehicles registered in 2021, where the entire fleet for that year will have

received more than one PTI allowing for limited analysis across time.

While this is a significant limitation for passenger cars and LCVs, HDVs do not face the same challenge.

The Roadworthiness Directive requires HDVs to undergo an inspection annually, this will allow for much

greater insight on how fuel consumption changes across time and also remove the issues from a

heterogeneous inspection timeframe faced by passenger cars and LCVs (discussed below).

On a related note, the inconsistent PTI periods across Member States would mean that the Commission

would receive information on vehicles of the same age at different points in time, depending of country

in which a vehicle is registered in, potentially resulting in further time lag before pan-European datasets

can be compared for a particular vehicle model.

It could potentially be difficult to compare results across Member States. In the UK, the PTI test

frequency is 3-1-1 (i.e. first PTI occurs after three years, followed by testing in each and every

subsequent year), whereas in France the test frequency is 4-2-2 (i.e. first test after four years and

then subsequent tests every two years). While the assessment of fuel consumption is a ratio of fuel

consumption/distance driven and therefore the two are comparable, the two are not

contemporaneous and therefore subject to variations in external factors. Nevertheless, while

noteworthy, given the number of other external factors that will impact fuel consumption, it is not

expected to be a significant factor.

To conclude, both sub-options B1 and B2 are inexpensive and independent ways of collecting OBFCM

information, however the near universal coverage that would be provided by a legislative mandate (as

set out in B1) makes it the preferred option, particularly given that there are several countries that would

not be able to collect the information without it. Both options present a serious limitation, given the 3 or

4 year lag before information can be collected (excluding HDVs), however this could potentially be dealt

with by pairing the approach with one of the ad-hoc sampling methods to bridge this gap.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 67

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

8 Option C: Ad-hoc Sampling

8.1 Overview of Option C and sub-options assessed

This option is concerned with the ad-hoc sampling of vehicles. This option includes four sub-options,

some of which can be considered complementary to Option B (Periodic Technical Inspection, see

Section 7), whereas the others should be considered as standalone/alternative options. The reader

should refer to previous sections for detailed discussion where indicated. The four sub-options for ad

hoc sampling are as follows:

• C1: Ad hoc sampling during vehicle servicing by OEMs (complementary);

• C2: Ad hoc sampling via other vehicle emission verification activities (complementary);

• C3: Ad hoc sampling of selected fleets (information provided by fleet managers); and

• C4: Ad hoc sampling of EU vehicles using OTA /PTI – a voluntary measure.

8.2 Background: the need for complementary options

The lack of fuel consumption information available to the Commission before the first PTI is carried out

is a considerable limitation for Option B. At the very least, the first full data set for one registration year

would not be available until 2025, assuming implementation of a PTI-based data collection process

from 2021.

For the PTI option (Option B), it was identified that the first PTI of new passenger cars must occur, at

the latest, four years after the vehicle was first registered (the specific time period varies by Member

State). This is a considerable limitation of this approach – the first full dataset from vehicles registered

in 2021 would not be available until 2025 (assuming a 2021 rollout). This results in a delay in access to

data for the first few years of after vehicle registration, whereby the data is not accessible to the

Commission until 2024 or 2025. Furthermore, due to the typically higher distances driven in the first

years of a vehicle’s life, the gap is disproportionately larger for this period. The Roadworthiness

Directive requires that HGVs are to be presented for inspection annually, so the same data gap does

not exist for HGVs.

There may also be gaps in the data collected OTA (Option A) depending on the OTA connectivity used,

and the potential length of time for OEMs to implement this within vehicles.

Options C1 to C4 could potentially address these data gaps.

8.3 C1: Ad hoc sampling via OEM vehicle servicing

8.3.1 Overview

This option proposes that information could be downloaded from a vehicle’s OBFCM via an OBD tool

that records fuel consumption data when vehicles are presented for servicing, by either OEMs or

independent garages performing the services. This would be a way to record the data for some vehicles

prior to their first PTI. OEMs and independent garages would be required to submit data to a central

Member State database, for subsequent submission to the Commission. It is likely that this would be

voluntary data collection (although legislating the requirement to collect and submit data during vehicle

servicing could be considered), and would therefore not cover the entire vehicle fleet, but capture some

of the data missing vis Options A or B. It is not intended to be a standalone option, but to complement

Options A or B in order to increase the coverage of data collected during the first few years of data

collection.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 68

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

EU legislation39 requires that all manufacturers offer a minimum two-year and unlimited mileage car

warranty on all new cars (regardless of change of ownership). Vehicle manufacturers set a

recommended servicing schedule, with the first service typically occurring between 1 and 2 years or up

to a specific distance (usually between 15,000 and 30,000km),40. All the OEMs interviewed for this

report indicated that new vehicles are issued with a warranty that is conditional41 on the vehicle being

regularly serviced. During these services, a variety of checks are carried out, and at some garages, an

OBD scan tool is used to collect diagnostic information. Table 8-1 shows the frequency of when services

(either fixed or flexible), included in the warranty, are carried out in new vehicles.

Table 8-1: Services included in the warranty of new vehicles

Manufacturer Fixed Service Check Flexible Service Check

Audi After 15,000 km or 1 year Between 15,000 – 30,000km and 1-2 years

BMW/Mini After 30,000 km or 2 years

Ford After 20,000 km or 1 year

Honda After 20,000 km or 1 year After 20,000 km or 1 year

Hyundai/Kia After 30,000 km or 2 years

Mercedes After 25,000 km or 1 year

Nissan
Diesel: after 30,000 km or 1 year

Petrol: after 20,000 km or 1 year

Opel After 30,000 km or 1 years

PSA 15,000-30,000km or 1 year 15,000-30,000km or 1 year

RSA After 30,000 km or 1 year

Skoda After 15,000 km or 1 year Approximately after 1 year

Toyota Petrol: 15,000 km or 1 year Diesel: 15,000-20,000km or 1-2 years

Volvo After 30,000 km or 1 year

Volkswagen After 15,000 km or 1 year Between 15,000 – 30,000km and 1-2 years

It could be possible to collect fuel consumption data during these vehicle services during the warranty

period up until the vehicles receive their first PTI. Importantly, this would provide an opportunity for

information to be collected prior to the first PTI test.

While there is no legal requirement for vehicle owners to present their vehicle for servicing, adhering to

the OEM schedule for servicing is recommended in order to ensure warranties remain valid. Without

regular servicing undertaken according to the vehicle’s manufacturing service manual and the use of

parts of the same quality as the original equipment fitted in the vehicle (if undertaken at an independent

garage rather than by the OEM), the OEM warranty becomes invalid. Regular servicing also maintains

vehicle safety and maximise the vehicle’s lifespan, to enable the potential for vehicle owners to save

money (through early fault diagnosis) and to maximise resale value. Therefore, there is an incentive for

vehicle owners to present their vehicle for servicing during (at least) the first two years following vehicle

39 Directive 1999/44/EC on certain aspects on the sale of consumer goods and associated guarantees – consumer legislation

40 Recommended servicing schedules vary between OEM, and within OEMs depending on the Member State.

41 The exact conditions vary by Member State and vehicle manufacturer

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 69

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

first registration. In some cases, OEMs offer longer vehicle warranties, although these are often limited

by mileage.

8.3.2 Advantages

The main advantage of this sub-option is the potential for addressing the data gaps identified for Option

B for the first four years after registration of new passenger cars, thus it could complement fuel

consumption data collection through the regular PTI. To some extent, this option could also complement

data collection for Option A where there is limited OTA capability for some vehicles.

In terms of coverage and potential fleet sample size, the proportion of vehicle owners returning to the

OEM/franchised dealership to have their vehicle serviced during this period is unknown (owners are

entitled to take their vehicles to independent garages for regular servicing). Discussions with OEMs

indicated that the proportion of new vehicles that are presented to OEMs/franchised dealerships for

vehicle servicing prior to the first PTI is likely to be high, due to the requirements of the obligatory free

two-year unlimited mileage warranty (which will often only remain valid if parts used are approved by

the manufacturer and the service occurs according to the manufacturer’s recommended schedule).

8.3.3 Weaknesses

To some extent, the same issues arise as for the PTI option. Those performing the servicing of vehicles

will face similar issues regarding the potential need to upgrade their scan tools (see also Section 8.3.4

Technical Considerations). Several Member States discussed the need for a significant lead time (2-3

years), due to the substantial undertaking required for new scanning tools to be designed, manufactured

and sold to garages/manufacturers undertaking servicing in Europe.

Whilst in some Member States the PTI and vehicle servicing is undertaken by the same entity, this is

not always the case. The UK reported that approximately 75% of franchised dealers are also registered

PTI centres (estimated by DVSA) – therefore, it may be easier to integrate the collection process during

servicing at these sites. However, this is not the case for all Member States. For example, it was

reported that PTI test centres are typically separate entities to franchised dealerships undertaking

servicing in France, due to the perceived conflict of interest (performance of PTI test and subsequent

repairs). It is also understood that not all vehicles that are presented for servicing will necessarily visit

a read-out point (where OBD tools are used), so an additional step may be required when obtaining

fuel consumption data, which would be voluntary. Where the servicing of new vehicles is performed by

a different entity to those performing PTIs, there will be a period of (up to) four years where they are

expected to collect fuel consumption data from vehicles and subsequently collate and transmit to the

Member State. An additional reporting mechanism will need to be in place before the responsibility is

transferred to the PTI stations whereby fuel consumption data can be collected and stored during

vehicle servicing, including the ability to integrate it into the Member State’s PTI reporting system.

As mentioned earlier, there is no legal requirement for vehicle owners to present their vehicles for

servicing with OEMs (or independent garages). Therefore, there is a risk that vehicles will not be

presented for service during the period of first registration and first PTI, although it is considered that

this risk is very small (based on requirement to fulfil servicing schedule in order to validate OEM

warranty during first two years since first registration). Option B outlined the advantage of legislating

the collection of fuel consumption data during PTIs to ensure that data could be collected from every

vehicle (see Section 7.3). Similarly, legislating the requirement to collect fuel consumption data each

time a vehicle was presented for servicing would also be desirable to ensure data covering the majority

of the vehicle fleet. However, it is unlikely that this could be legislated due to the fact that is no legal

requirement for vehicles to be serviced – the process would therefore be voluntary. Finally, there

remains a limitation with this approach as the recommended servicing frequency (as outlined in Table

8-1) varies between OEM. Therefore, a consistent dataset still could not be collected as four OEMs only

recommend service checks two years after vehicle registration.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 70

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

8.3.4 Technical considerations and costs

The main technical considerations and costs associated with this sub-option are similar to those outlined

for Option B, considering both with and without a legal mandate to collect the data.

They include the following:

• In-vehicle (see section 7.3.1 and 7.4.1);

• The OBD scan tool (see section 7.3.2 and 7.3.8);

o Scan tools capable of retrieving fuel consumption data will also need to be available to

those performing servicing of new vehicles (if not the same entity undertaking PTI).

• Member State central databases (see section 7.3.4).

o Data will be collected by OEMs or independent garages responsible for undertaking

the vehicle servicing within each Member State. There will need to be an ability to

collate and integrate fuel consumption data into Member State central database (that

will have to have been developed for either Option A or B), and data will subsequently

be submitted to the Commission.

The requirement to collect and make available data of fuel consumption from new vehicles from 2021

is discussed in more detail in Section 7.2.3.

8.4 C2: Ad hoc sampling via other vehicle emission verification

activities

Option C2 is concerned with the ad-hoc sampling of vehicles to obtain fuel consumption data

during existing vehicle emission verification activities such as the In-Service Conformity (ISC)

tests.

Vehicle manufacturers are required (under Regulation 2018/1832) to undertake ISC tests on a sample

of vehicles in relation to a vehicle’s emissions. In theory, the ISC test could provide an opportunity for

additional fuel consumption data to be collected and potentially address the data gap identified for

Options A and B. However, the required sample size for ISC tests as set out in the Regulation (see

Table 8-2) represent a very small proportion of the vehicle fleet, thus making Option C2 unfit for purpose.

Table 8-2: ISC sampling requirements

EU Registrations (for each family)

• Per calendar year (for tailpipe emission tests)

• Of vehicles of an OBD family with IUPR in the sampling period

Number of sample lots*

Up to 100,000 1

100,001 to 200,000 2

Above 200,000 3

*Each sample lot is minimum 3 vehicles, maximum 20 vehicles.

For each family, the number of sample lots is based on sales volumes Therefore, a family with over

200,000 EU registrations would be required to undertake 3 sample lots (varying between 3 and 60

vehicles).

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 71

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

8.5 C3: Ad hoc sampling of selected fleets (information provided

by fleet managers)

Option C3 is concerned with the ad hoc sampling of selected fleets. This option could be applicable

to fleets of LDVs (e.g. taxis, rental and lease companies, company cars etc.) and/or HDVs (e.g. logistics

companies).

Fleet managers regularly collect a range of data on their fleets, including total distance travelled and

average fuel efficiency (litres/km). Data are often collected via OTA equipment which is already installed

in the vehicles (typical for HDVs, possible for LDVs). Devices are available that can be installed in

vehicles to record fuel consumption data with a high degree of accuracy. The fuel consumption data

can be stored in the vehicle and transmitted automatically (at a high interval frequency, e.g. every 90

seconds). Distance travelled data could be obtained if the device is connected to the tachograph (for

HDVs), or obtained via GPS.

The European Commission would be responsible for determining the sampling frequency, sample size,

segmentations and geographic location etc. However, they may consider using existing vehicle fleets.

A direct request to fleet managers would be required in order to request the data. Data collection would

need to be standardised across fleets/manufacturers to ensure appropriate calculation of fuel

consumption and levels of accuracy. Feedback from one fleet manager suggested that they would be

willing to provide annual aggregated (for a group of vehicles) fleet data to the European Commission,

including VIN, real-world fuel consumption data and distance travelled. However, in order for this

approach to be considered a success, it needs to be as easy as possible for fleet managers to supply

the required data.

Data collection would be voluntary, with a request being made to fleet managers to collate the required

data from their fleet. Data would be subsequently submitted to the Commission.

8.5.1 Advantages

The main advantage of ad hoc sampling of fleets is the potential for the collection of data in the absence

of widespread data collection via OTA or PTI. The capability to collect this data is available, so it is just

the mechanism for collating and submitting data to the Commission that is outstanding.

The samples that could be achieved via ad hoc sampling of fleets are potentially much larger than for

Option C2. There is also much less dependence on OEMs to collate and supply the data.

8.5.2 Weaknesses

Regarding the use of selected fleets for the purpose of collecting fuel consumption data, concerns have

been raised by OEMs regarding its usefulness, representativeness of the selected vehicles (of the EU

vehicle fleet) and how they have been used.

It was suggested by one stakeholder that this approach to monitoring real world fuel consumption data

would lose the originally intended purpose – to collect a comprehensive view of real-world fuel

consumption of the EU vehicle fleet (usage and geographically).

For HDVs, and the use of logistics companies in ad hoc sampling of fleets, usage considerations are

not necessarily an issue – they are likely to be most representative of HDV use. However, the use of

LDV fleets for sampling to collect data may present concerns relating to ‘typical’ use. For example, there

are differences between commercial and private drivers of LDVs – fuel costs to the user are likely to

differ, potentially impacting on how the vehicle is driven, and corresponding fuel use. Fleets of taxis,

rental vehicles, company cars cannot be considered representative of the usage of the private LDV

fleet. See also Section 5 on data analysis considerations and the factors that can influence fuel

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 72

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

consumption and representativeness of samples. Therefore, the process of selecting fleets could lead

to issues relating to representativeness of the vehicle fleet and its use.

Very few fleet managers responded during the consultation for this study, so limited feedback on the

feasibility of the option was gained. The motivation or incentive for fleet managers to provide the data

is potentially lacking, although feedback from one fleet manager was that they would be willing to

provide data annually.

8.5.3 Technical considerations and costs

Costs and administrative burden will largely be on the fleet managers providing the data. Although data

is already regularly collected, it will be required to be stored and reported in a specified format.

Member States will also be required to develop a central database to store, aggregate and transmit

data to the Commission (as required for Options A and B), unless fleets are approached on an EU basis

(rather than Member State level). There are no data available on potential costs.

8.6 C4: Ad hoc sampling of EU vehicles using OTA / PTI.

This sub-option is concerned with developing a sampling regime for the EU vehicle fleet, collecting data

using either OTA or PTI methodologies as an alternative to Options A and B, which aim to cover as

much of the EU vehicle fleet as possible. The difference between Option C4 and Options A and B is

that there would be no legal mandate, and not all vehicles would be targeted for data collection.

The European Commission would be responsible for determining the sampling frequency, sample size,

segmentations and geographic location etc. OEMs (OTA) or PTI authorities (PTI) would be approached

in order to request that they collect the required data. Data would be subsequently submitted to the

Commission.

The sample could be voluntary: for example, if an incentive is provided for the provision of data.

8.6.1 Strengths

Using a sampling approach would potentially reduce the financial and administrative burden of fuel

consumption data collection from the EU vehicle fleet. Rather than widespread collection of data OTA

or via PTI, targeted sampling using the same techniques could be undertaken.

The widespread need to purchase/update scan tools would be significantly reduced.

8.6.2 Weaknesses

As previously noted, stakeholders have raised concerns regarding the representativeness of any

sampling activities undertaken, including vehicle type and number of vehicles. This would also be a

voluntary action on the part of OEMs (OTA) and PTI authorities (PTI). A sample that is based on a

voluntary approach with an incentive for the public to provide data would also lead to concerns over the

bias in the sample. The concerns regarding representativeness would relate to whether each vehicle

segment across the different manufacturers is sufficiently represented. Concerns regarding bias may

relate to a self-selecting sample not having a real world fuel consumption performance differing from

the WLTP in the way that the total population of vehicles fuel consumption differs from the WLTP.

Applus +, a testing, inspection and vehicle certification organisation in Spain, reported that it is forbidden

for companies that carry out PTIs to read or save any information other than those required by law. This

would suggest that at least in Spain, a voluntary sample-based collection approach (not mandated by

EU or Spanish law) would not be possible.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 73

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

8.6.3 Technical considerations and costs

Technical and cost considerations relating to the collection, storage and transmission of fuel

consumption data via OTA and PTI methodologies are discussed in more detail in Section 6.3.3.3,

Section 7.3 and Section 7.4 (PTI) respectively.

As stratified sampling of the EU vehicle fleet would be undertaken for this sub-option, the costs and

administrative burden incurred is likely to be on a smaller scale.

8.7 Conclusions of Option C

Four sub-options have been considered:

• C1: Ad hoc sampling during vehicle servicing by OEMs (complementary);

• C2: Ad hoc sampling via other vehicle emission verification activities (complementary);

• C3: Ad hoc sampling of selected fleets (information provided by fleet managers); and

• C4: Ad hoc sampling of EU vehicles using OTA /PTI.

One of the key challenges for the PTI option (Option B) was the significant gap in data collection prior

to first PTI, meaning the Commission would not be able to assess the accuracy of new passenger cars

and how they compare to official type approval values until around 2025. Option C1, ad hoc sampling

via OEM vehicle servicing, presents an opportunity to address this gap. Although servicing of vehicles

is not a legal requirement, it is understood to be undertaken regularly during the first few years following

first registration, particularly to ensure that the OEM minimum two-year warranty (legal requirement)

remains valid. Whilst a legal requirement could not be introduced to mandate the collection of data

during servicing, any data collected via OEMs during servicing will contribute towards bridging the data

gap for Option B.

In contrast, whilst the collection of fuel consumption data from passenger cars via other vehicle emission

verification activities such as via the ISC is feasible (Option C2), the small sample sizes required per

manufacturer means that this is not a viable option for bridging the data gap due to the lack of

representativeness of the EU new passenger car fleet.

Option C3, the ad hoc sampling of selected vehicle fleets, could be considered as an alternative to

Options A (OTA) and B (PTI). As data is regularly collated by fleet managers, feasibility of data collection

is high. However, issues relating to representativeness of the selected sample and the potential

differences in the use of fleet vehicles compared to the EU vehicle fleet as a whole raise concerns

regarding its suitability.

Option C4 takes a voluntarily elected sampling approach to collecting fuel consumption data either via

OTA or when presented for PTI. Strengths include reduced costs and requirements for scan tools.

However, it would take a voluntary approach to gathering and submitting the data to the Commission.

There are also concerns regarding the representativeness of the samples achieved (EU vehicle fleet,

geographical spread, usage) and bias.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 74

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

9 Conclusions
Data protection considerations common to all options

• Across all the available options, possible restrictions regarding the collection of personal data

need to be considered. The data to be collected – Vehicle Identification Number (VIN)

together with distance travelled and fuel and/or energy consumed – could be considered

as personal data under the General Data Protection Regulation (GDPR), if the owner of

the vehicle is identifiable from the information. Where the data is considered personal data

under the GDPR, a lawful basis would be needed for processing of the data

• For data sought through a non-mandatory request, the prevailing lawful basis through

GDPR is the consent of vehicle owners to provide the requested data. For data collected

under a mandatory requirement – whether the means is over-the-air, or through periodic

technical inspections, or another route –the lawful basis under GDPR moves from consent

to ‘legal obligation’ or ‘public task’.

• For processing of personal data, also the basic principles for processing outlined in Article 5 of

the GDPR need to be complied with. For example, the purpose of the data collection needs

to be clearly defined, and no more data should be collected as necessary to fulfil the

purpose. To this end, section 5 describes the types of analyses that could be conducted

depending on the data collected.

Data analysis considerations

• Several factors influence the real-world fuel consumption of vehicles and there can be

considerable variation between vehicles, manufacturer fleet averages and Member State

averages, as well as over time. Averaging vehicle data across vehicles and over time (one

year or longer) will significantly reduce this variability.

• While aggregating the data may help to normalise some of the influencing factors, this should

not remove the ability to analyse the data in detail in order to achieve a meaningful comparison

with type approval data (WLTP data for LDV and VECTO data for HDV). Furthermore,

aggregation should be consistent over consecutive years to ensure that averages can be

compared and trends monitored.

• Average speed is an additional parameter that we recommend should be collected in order to

enhance the data analysis.

• The collection and analysis of the OBFCM data should be approached as an iterative process.

The conclusions that can be drawn from the data analysis depend on the quality and quantity

of data collected. As trends start to appear over consecutive years of data collection,

adjustments may need to be made to the way that the data is processed to ensure that

meaningful conclusions can be drawn from the data in 2027.

• In order to compare annual trends, identify corresponding TA values and track the data

collected, the VIN should be retained, at least in a truncated form (VIN characters 1-11). While

annual trends can be compared at the aggregate level, and corresponding TA values can use

the interpolation family from a truncated VIN (Characters 1-11), the full VIN would be needed

to be able to identify duplicate records. However, this check may only need to be carried by the

EC/EEA out if the data is reported direct to the Commission. In other reporting options, the

OEM or MS could carry out this check.

Summary of the options

The following tables summarise the positives (), negatives () and points for information () that

are neither for each option.

Preparation for collection and monitoring of real-world fuel consumption data for light and heavy duty vehicles | 75

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Options relating to the collection of OBFCM data through over-the-air (OTA) methods:

Option A1a: Data reporting
via OEM, using OEM OTA
capability

Option A1b: Data reporting via OEM,
using eCall hardware connectivity

Option A2a: Data reporting direct to EC/EEA,
using OEM OTA capability

Option A2b: Data reporting direct to EC/EEA,
using eCall hardware connectivity

• Data transmission costs are very low

• There is an existing standard (ExVe) for third-party access to
vehicle data via an OEM server

• Alleviates concerns around independence and reliability of the data

• Only one data transmission required (compared to two via OEM)

• Most new LDVs will
have OTA capability via
an OEM system, from
2021

• All new types of LDVs have eCall
supporting hardware from 2018

• OTA connectivity is enabled over
vehicle lifetime

• Most new LDVs will have OTA capability
via an OEM system, from 2021

• All new type approved LDVs have eCall
supporting hardware from 2018

• OTA connectivity is enabled over vehicle
lifetime

• Software/hardware updates required for most vehicles, although these are not considered technically challenging or expensive

• The effort required to
transmit data OTA will
vary between OEMs
depending on what
systems are already in
place

• eCall cellular contracts would
need to be reviewed, if same
SIM card is used

• System required to allow OEMs to check/review raw data for their fleets

• Standards would need to be reviewed
and defined in implementing legislation

• The effort required to transmit data OTA
will vary between OEMs depending on
what systems are already in place

• eCall cellular contracts would need to be
reviewed, if same SIM card is used

• Technical malfunction or cellular dead zone may prevent OTA transmission

• Concern over potential bias for data transmission via OEM

• Lead times to update in-vehicle systems may limit timely
implementation

• No industry wide standard yet for third-party direct access to in-vehicle data

• Lead times to update in-vehicle systems and develop standard may limit timely
implementation

• eCall standards may need
updating to enable transmission
of OBFCM data

• Guidance for OEMs needed on
how eCall hardware can be used

• OEM OTA systems not dsigned to
transmit data to third party - longer lead
times required to update vehicle system

• eCall standards may need updating to
enable transmission of OBFCM data

• Guidance for OEMs needed on how eCall
hardware can be used

Preparation for collection and monitoring of real-world fuel consumption data for light and heavy duty vehicles | 76

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Options relating to the collection of OBFCM data through periodic technical inspections:

Option B1: Data reporting via PTI, EU-wide
mandate

Option B2: Data reporting via PTI, optional at
EU level, MS mandate

Option C4: Ad hoc sampling of EU vehicles using
OTA / PTI

• Data collected without role of OEMs alleviates concerns around independence and reliability of the data

• Low-cost and straightforward to implement: low additional effort from PTI technicians if part
of legal requirement

• Potential to reduce the financial and
administrative burden of data collection from EU
vehicle fleet using targeted sampling rather than
widespread data collection (using same
techniques as identified in Options A and B)

• Fuel consumption information would be
collected for an entire year’s fleet after
initial grace period, as all vehicles are
subject to a PTI at least every two years.

• OBFCM data from HDVs could be
collected annually from year of registration

• No additional legislation at EU level.

• Member States can choose to collect
information in the best way for them.

• PTI schedules vary between Member States: vehicles of the same age would be reported in different years depending on the MS.

• Legal mandate at EU level
• Legal mandate set by those MS that

choose to do so

• No legal mandate for data collection – voluntary /
incentive based scheme

• Not all vehicles would be targeted for data
collection

• For LDVs, no PTIs within 3 to 4 year period after first registeration and therefore no fuel consumption could be collected (this is often where the most
fuel is consumed (per annum) in a vehicle’s lifetime).

• More actors would be required in the process of collecting the data from PTIs compared to collecting data OTA

• Legislative requirement at EU level to be
developed

• Restrictions in certain MSs regarding ability to save data/information other than that mandated by
law

• Sample of EU fleet – data likely to be
collected for only a limited number of
Member States, leading to concerns
regarding representativeness

• Sample of fleet collected voluntarily, leading to
concerns regarding representativeness and
feasibility of the sample.

• Voluntary action on the part of OEMs (OTA) and
PTI authorities (PTI), potentially leading to bias.

• Increased effort and costs for PTI technicians to
extract the data if not part of mandated system

Preparation for collection and monitoring of real-world fuel consumption data for light and heavy duty vehicles | 77

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Other options relating to the collection of OBFCM data through ad-hoc sampling:

Option C1: Data reporting via OEM vehicle
servicing

Option C2: Data reporting via In Service
Conformity checks

Option C3: Ad hoc sampling of selected fleets
(information provided by fleet managers)

• Potential to address gap in absence of PTI
data in first- or second-year following
vehicle registration via OEM servicing
(Option B).

• Proportion of vehicles being returned to
OEM/franchised dealership unknown, but
likely to be high due to requirements of
obligatory free two-year unlimited mileage
warranty.

• OEMs required to perform In-Service
Conformity (ISC) tests on a sample of
vehicles following vehicle’s first registration
– could be used as an option to take read-
outs from selected vehicles on real world
emissions

• Data is regularly collected by fleet
managers (particularly HDV) and therefore
feasibility is high.

• Samples potentially much larger than
option C2.

• Less dependence on OEMs to
collate/supply data.

• Those performing servicing will potentially
need to upgrade OBD scan tools, and
significant lead time may be required to
achieve this.

• Additional costs that OEMs would incur
would need to be passed onto the
consumer.

• Commission responsible for determining
sampling frequency, sample size,
segmentations and geographic location
etc.

• Data collection to be standardised across
fleets / manufacturers to ensure
appropriate caculations of fuel
consumption.

• Voluntary data collection, with requests
made to fleet managers.

• Low uptake amongst OEMs and consumers
could be expected as not mandatory.

• It is not always the case that the entity
undertaking the PTI and vehicle servicing
is the same – for these entities additional
reporting mechanisms would need to be in
place.

• Sample sizes for ISC represent a very small
proportion of the vehicle fleet and would
therefore not be useful for understanding
the fleet-wide real world fuel consumption
rates.

• Significant concern regarding usefulness,
representativeness of selected vehicles
and how they have been used –
particularly for LDVs.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 78

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

The following subsections summarise the key points of each of the options considered.

Over-the-air data collection

Option A relates to an obligation on vehicle manufacturers to support the collection of the real-world

fuel consumption data using over-the-air (OTA) connectivity. Two versions of Option A were explored:

• A1 - the reporting of data to the Commission/EEA via the OEM.

• A2 - the direct transfer of data to the Commission/EEA.

For each of A1 and A2 options, two OTA systems were considered for data transmission: (a) Using

OEM independent OTA system, and (b) using the OTA connectively provided by 112 eCall hardware.

It has been assumed that for this option, supporting legislation would need to be developed to require

action by OEMs. Therefore, a sub-option without supporting legislation has not been considered.

The conclusions from the analysis are:

• Gathering real-world fuel consumption data from vehicles over-the-air (OTA) using

vehicles’ existing OTA connectivity to send the data via vehicle manufacturers (Option

A1) appears to be a technically feasible and effective option.

• There are a number of existing methods and market ready standards that can be used

by the Commission to access the OBFCM data once the data are collected by the OEM.

These include the Extended Vehicle ISO standards (LDV & HDV), the Fleet Management

System (FMS) technical standards (HDV), and the use of neutral servers.

• Transmitting data from a vehicle first to the OEM makes use of the OEM’s existing obligation

to the vehicle owner/purchaser as a data controller.

• The majority (90%) of LDVs are expected to have OTA capability (outside of eCall) by 2021

with no significant bias towards particular vehicle segments. For HDVs, the OBFCM

parameters currently defined are more commonly transmitted by HDV OTA services, although

a smaller proportion of HDVs are expected to be enabled with OEM OTA systems compared

to LDVs.

• Investments would be needed by OEMs to enable this option to proceed. HDV and LDV

OEMs have already developed the associated security protocols and backend

databases/servers for communicating with their vehicles and storing data, respectively; these

existing systems could be used and to a small degree extended. However, not all the OBFCM

parameters that must be collected and reported are currently, or planned to be, transmitted by

all OEMs. Therefore, updates would also need to be made to the in-vehicle system to allow

them to be sent over-the-air. These updates are considered to be mostly a straightforward

process. As the data record size is small and the transmission would be annual, the expected

data transmission costs are low and should be able to be subsumed into existing OTA cellular

data contracts.

• For transmitting the OBFCM data from LDVs, it is also possible to utilise the connectivity

provided by the SIM card hardware that supports 112 eCall in vehicles. All new light duty

vehicle types from 2018 have eCall hardware fitted. The record size and frequency of the

OBFCM data transmission is also expected to be within the limits set for 112 eCall, and so

could be incorporated into exclusive eCall data contracts. For HDV, an eCall system is not

expected sooner than 2024.

• With all the OTA options for LDVs and HDVs, there is a small risk of failure in transmitting

data from vehicles. Failures may occur in cases where the vehicle has no mobile data

coverage; there is a technical malfunction that prevents OTA or corrupts the data; or SIM cards

become outdated if the currently used 2G/3G networks are retired. By allowing the annual data

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 79

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

transmission at any time of the year from the vehicle instead of at a fixed date, a more

comprehensive vehicle coverage would be possible.

• The option of direct transmission of OBFCM data from vehicles over-the-air to the

Commission or EEA (Option A2) alleviates concerns around the reliability of the data

collected by OEMs and the risk of data manipulation. While there already are some third-party

services accessing in-vehicle data, there is not yet a defined use-case or industry-wide solution/

standard for such data transmission. This option would incur significant investment to update

the OEM OTA systems and standards already in place. This option is not in-line with the

Extended Vehicle standard (ISO 20077), which has been suggested as a solution for new use-

cases of vehicle data access. The Extended Vehicle concept aims to limit the number of parties

that have direct access to vehicle data, in order to maintain the security of connected vehicles.

This option (A2) could build on the standardised eCall OTA system, which also provides an

example of vehicle data transmitted to a party aside from the OEM.

• Few actors would be required in the process of collecting data OTA. For collecting data

OTA, tens of vehicle manufacturers and the European Commission or EEA would be involved.

Periodic technical inspection data collection

Option B proposes collecting fuel consumption information stored in the vehicle during vehicles’ periodic

technical inspections. The required information would be read out by an OBD scan tool, passed to the

relevant authority in each Member State for collation and subsequently passed to the European

Commission on an annual basis. The sub-options considered are: Option B1- the collecting of VIN and

OBFCM data would be legally required by EU law when a vehicle is brought in for its periodic technical

inspection; Option B2: there would be no EU level requirement for the collection of VIN and OBFCM

data during PTIs, but the EU would encourage Member States to set up their own legal requirements

or voluntary approach to collect the data.

The conclusions from the analysis are:

• Under Option B1, collecting data on real-world fuel consumption from vehicles would be

required as part of the existing periodic technical inspections. The obligation would lie

with Member State authorities to collate data from the PTI stations and pass on to the

Commission or EEA.

• For heavy-duty vehicles, this is considered a highly appropriate option as these vehicles’

PTIs are required annually from first registration.

• For light duty vehicles, there is a key gap in the PTI option as cars and vans do not have

their first PTI until three or four years after initial vehicle registration (varying by Member

State). This means that information on the real-world vehicle fuel consumption would only

become available 3 to 4 years after first registration. This is a significant time lag considering

that in this portion of a vehicle life the largest annual distances are typically recorded.

• Under Option B1, the additional effort required to gather the data on top of the existing

PTI routines is expected to be minimal. The procedure would be facilitated by the on-board

diagnostic (OBD) scan tools that would be used to download the data from the vehicle. Efforts

may be needed to ensure that the (independent) technical services involved in PTI have access

to state-of-the-art scan tools and software.

• The option to request Member States to voluntarily collect the real-world fuel

consumption data during the period technical inspections (Option B2) is expected to

lead to only some limited collection of data.

• Many actors would be required in the process of collecting the data through periodic

technical inspections. For the PTI option, thousands of PTI tool manufacturers and test

centres, the Member State competent authorities, and the Commission would be involved.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 80

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Ad hoc sampling options

Four sub-options were considered for Option C (ad-hoc sampling):

• C1: Ad hoc sampling during vehicle servicing by OEMs (complementary);

• C2: Ad hoc sampling via other vehicle emission verification activities (complementary);

• C3: Ad hoc sampling of selected fleets (information provided by fleet managers); and

• C4: Ad hoc sampling of EU vehicles using OTA /PTI.

The findings of these options were:

Ad hoc sampling options

• Ad hoc sampling via OEM vehicle servicing (Option C1) is a possible means to collect

data from LDVs and HDVs during their first 1 to 2 years of operation. Although servicing

of vehicles is not a legal requirement, it is undertaken regularly during the first few years

following first registration, particularly to ensure that the OEM minimum two-year warranty (legal

requirement) remains valid. This could complement Option B (PTI) for light duty vehicles to

address the gap prior to the first PTI. However, requiring this to occur through legislation would

be challenging, as not all vehicles are presented by their owners to the OEM’s authorised

service centres (either choosing to take their vehicles elsewhere or omitting the service).

Furthermore, OEMs have indicated that any additional costs that the OEMs would incur for

carrying out these data acquisitions would need to be passed on to the consumer; and if the

option was not mandatory, then very low take-up among consumers would be expected.

• Using other vehicle emission verification activities, such as In-Service Conformity

checks (Option C2), seems not to be appropriate for gathering the OBFCM data, as the

sample sizes are too small.

• The ad hoc sampling of selected vehicle fleets (Option C3), could be considered as an

alternative or be complementary to Options A1/2 (OTA) and B1 (PTI). As data is regularly

collated by fleet managers (particularly for HDV), the feasibility of data collection is high.

However, there are issues relating to the representativeness of the selected sample and the

potential differences in the use of fleet vehicles compared to the EU vehicle fleet as a whole.

This is the case for LDV fleets in particular, such as taxis, rental vehicles and company cars,

where fuel costs to the user are likely to differ which is likely to impact on how the vehicle is

driven. This raises concerns regarding the suitability. Ad hoc sampling of HDV fleets, such as

logistics companies, are likely to be more representative of the wider EU HDV vehicle fleet due

to similar commercial usage.

• The collection of OBFCM data from a voluntarily elected sample of vehicles either via OTA or

when presented to PTI is an option for sampling the fleet data (Option C4). As vehicle owners

can decline to volunteer, there is uncertainty in the take-up rates (participation levels) of the

data collection exercise and data collection would be on a smaller scale than Options A or B.

This may undermine the usefulness of the exercise if insufficient data are gathered to be

sufficiently representative.

Key data gaps and suggestions for further research

The following topics were identified as gaps for further research:

• On the number of PTI testing stations that are likely to need to purchase a new OBD scan tool

(rather than being able to upgrade the software on the existing tool.

• Costs for LDV and HDV OEMs to make the changes necessary to allow real world fuel

consumption data to be transmitted OTA from the vehicles.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 81

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

10 References
ACEA Heavy Truck Electronic Interface Group, 2017. FMS-Standard (Bus&Truck). Accessed:

18/12/2018

ACEA Heavy Truck Electronic Interface Group, 2017. rFMS version 2.1 - API documentation.

Accessed: 19/12/2018

AEA, 2010. “Assessing the efficacy of gear shift indicators”, AEA-Technology study for UK

Department for Transport. Available from

https://webarchive.nationalarchives.gov.uk/20120925010710/http://www.dft.gov.uk/publication

s/assessing-the-efficacy-of-gear-shift-indicators/

Aicas, 2016. Software-over-the-air (SOTA) versus Firmware-over-the-air (FOTA). Available at

https://www.aicas.com/cms/sites/default/files/Generalized-FOTA-vs-SOTA-A4-20161128.pdf,

accessed: 31/01/19

CARB, 2018. Data Record Reporting Procedures for Over-the-Air Reprogrammed Vehicles and

Engines

CARB, 2018. Proposed regulation order for HD OBD regulation [online] Available from:

https://ww3.arb.ca.gov/regact/2018/hdobd18/15daynotice.pdf

China Ministry of Ecology and Environment, 2018. Limits and measurement methods for emissions

from diesel fuelled heavy-duty vehicles (CHINA VI)

Christensen, L., and Vazquez, N.S., 2013. Post-harmonisation of national travel surveys around the

EU Available from: http://www.trafikdage.dk/papers_2013/162_LindaChristensen.pdf

DfT; DVLA, 2019. UK vehicle licensing statistics. Available at:

https://www.gov.uk/government/collections/vehicles-statistics, accessed on 29/01/19

EEA (2018) EMEP/EEA air pollutant emission inventory guidebook – 2016. Supporting file: “1.A.3.b.i-

iv Road transport hot EFs Annex 2018”. Available at

https://www.eea.europa.eu/publications/emep-eea-guidebook-2016/part-b-sectoral-guidance-

chapters/1-energy/1-a-combustion/1-a-3-b-i-1/view

European Commission, Directorate-General for Climate Action, 2018. On-Board Fuel and Energy

Consumption Monitoring in Light-Duty Vehicles (cars & vans) as Proposed for the EU WLTP

2nd Act. SAE symposium, Barcelona, 5th March 2018

European Commission, Directorate-General for Mobility and Transport, 2016. C-ITS Platform Final

Report 2016. Available from:

https://ec.europa.eu/transport/sites/transport/files/themes/its/doc/c-its-platform-final-report-

january-2016.pdf

European Commission, 2007. Article 29 Data Protection Working Party, Opinion 4/2007 on the

concept of personal data, available at: https://ec.europa.eu/justice/article-

29/documentation/opinion-recommendation/files/2007/wp136_en.pdf

European Commission, 2019. 2017/0293/COD – Regulation (EU) 2018/… of the European

Parliament and of the Council setting emission performance standards for new passenger

cars and for new light commercial vehicles as part of the Union's integrated approach to

reduce CO2 emissions from light-duty vehicles

European Commission, 2017. Commission Regulation (EU) 2017/1151 supplementing Regulation

(EC) No 715/2007 of the European Parliament and of the Council on type-approval of motor

https://webarchive.nationalarchives.gov.uk/20120925010710/http:/www.dft.gov.uk/publications/assessing-the-efficacy-of-gear-shift-indicators/
https://webarchive.nationalarchives.gov.uk/20120925010710/http:/www.dft.gov.uk/publications/assessing-the-efficacy-of-gear-shift-indicators/
https://www.aicas.com/cms/sites/default/files/Generalized-FOTA-vs-SOTA-A4-20161128.pdf
https://ww3.arb.ca.gov/regact/2018/hdobd18/15daynotice.pdf
http://www.trafikdage.dk/papers_2013/162_LindaChristensen.pdf
https://www.gov.uk/government/collections/vehicles-statistics
https://www.eea.europa.eu/publications/emep-eea-guidebook-2016/part-b-sectoral-guidance-chapters/1-energy/1-a-combustion/1-a-3-b-i-1/view
https://www.eea.europa.eu/publications/emep-eea-guidebook-2016/part-b-sectoral-guidance-chapters/1-energy/1-a-combustion/1-a-3-b-i-1/view
https://ec.europa.eu/transport/sites/transport/files/themes/its/doc/c-its-platform-final-report-january-2016.pdf
https://ec.europa.eu/transport/sites/transport/files/themes/its/doc/c-its-platform-final-report-january-2016.pdf
https://ec.europa.eu/justice/article-29/documentation/opinion-recommendation/files/2007/wp136_en.pdf
https://ec.europa.eu/justice/article-29/documentation/opinion-recommendation/files/2007/wp136_en.pdf

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 82

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

vehicles with respect to emissions from light passenger and commercial vehicles (Euro 5 and

Euro 6) and on access to vehicle repair and maintenance information: 2017/0293(COD)

European Commission, 2017. Commission Regulation (EU) 2017/2400 of 12 December 2017 -

determination of the CO2 emissions and fuel consumption of heavy-duty vehicles

European Commission, 2018. 2018/0143(COD) - Proposal for a regulation of the European

Parliament and of the Council setting CO2 emission performance standards for new heavy-

duty vehicles [online] Available from: https://eur-lex.europa.eu/legal-

content/EN/TXT/?uri=COM%3A2018%3A284%3AFIN

European Commission, 2018. COM/2018/283 On the road to automated mobility: An EU strategy for

mobility of the future. Available from: https://ec.europa.eu/transport/sites/transport/files/3rd-

mobility-pack/com20180283_en.pdf

European Commission, 2018. Commission regulation (EU) 2018/1832 of 5 November 2018 amending

Directive 2007/46/EC of the European Parliament and of the Council, Commission Regulation

(EC) No 692/2008 and Commission Regulation (EU) 2017/1151 for the purpose of improving

the emission type approval tests and procedures for light passenger and commercial vehicles,

including those for in-service conformity and real-driving emissions and introducing devices

for monitoring the consumption of fuel and electric energy. Available from: https://eur-

lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32018R1832&from=FR

Eastern Research Group, 2013. Light-Duty Vehicle In-Use Fuel Economy Data Collection: Pilot Study

(US) Available from: https://theicct.org/sites/default/files/ICCT-131108%20-%20ERG%20-

%20In-Use%20FE%20Pilot-%20V8FInal.pdf

European Environment Agency, 2008. TERM29 Occupancy rates in passenger transport.

European Monitoring and Evaluation Programme, European Environment Agency, 2018. Emission

Factor Database: Road transport hot EFs Annex 2018

Eurostat, 2018. New registrations of passenger cars by type of motor energy and engine size.

Available at:

http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=road_eqr_carmot&lang=en,

accessed on 28/01/19

Eurostat, 2018. Passenger cars in the EU. Available at: https://ec.europa.eu/eurostat/statistics-

explained/images/7/74/SE_Passenger_cars_in_the_EU_2018.xlsx, accessed on 27/01/19

Fontaras. G., Nikiforos-Georgios Zacharof, Biagio Ciuffo, 2017. Fuel consumption and CO2 emissions

from passenger cars in Europe – laboratory versus real-world emissions. Progress in Energy

Combust. Sci., 60 (2017), pp. 97-131 Available from:

https://ec.europa.eu/jrc/en/publication/fuel-consumption-and-co2-emissions-passenger-cars-

europe-laboratory-versus-real-world-emissions

FCA (FIAT Chrysler Automobiles EMEA Region), Luigi Orifino, 2018. CO2 challenge: Impact of EU

Regulation transition to WLTP and future scenario. 6th IQPC International Conference Real

Driving Emission, Berlin, 16 October 2018

Greene et al., 2015. How do motorists’ own fuel economy estimates compare with official government

ratings? A statistical analysis. Available from: http://bakercenter.utk.edu/wp-

content/uploads/2015/09/BR_Greene_4-15.pdf

Groupe-PSA, 2017. Real world fuel economy measurements: technical insights from 400 tests of

Peugeot, Citroen and DS cars. Available from:

https://www.transportenvironment.org/sites/te/files/publications/Protocol_Technical_Insights%

20%281%29.pdf

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM%3A2018%3A284%3AFIN
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM%3A2018%3A284%3AFIN
https://ec.europa.eu/transport/sites/transport/files/3rd-mobility-pack/com20180283_en.pdf
https://ec.europa.eu/transport/sites/transport/files/3rd-mobility-pack/com20180283_en.pdf
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32018R1832&from=FR
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32018R1832&from=FR
https://theicct.org/sites/default/files/ICCT-131108%20-%20ERG%20-%20In-Use%20FE%20Pilot-%20V8FInal.pdf
https://theicct.org/sites/default/files/ICCT-131108%20-%20ERG%20-%20In-Use%20FE%20Pilot-%20V8FInal.pdf
https://ec.europa.eu/jrc/en/publication/fuel-consumption-and-co2-emissions-passenger-cars-europe-laboratory-versus-real-world-emissions
https://ec.europa.eu/jrc/en/publication/fuel-consumption-and-co2-emissions-passenger-cars-europe-laboratory-versus-real-world-emissions
http://bakercenter.utk.edu/wp-content/uploads/2015/09/BR_Greene_4-15.pdf
http://bakercenter.utk.edu/wp-content/uploads/2015/09/BR_Greene_4-15.pdf
https://www.transportenvironment.org/sites/te/files/publications/Protocol_Technical_Insights%20%281%29.pdf
https://www.transportenvironment.org/sites/te/files/publications/Protocol_Technical_Insights%20%281%29.pdf

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 83

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

ICO, 2012. Anonymisation: managing data protection risk code of practice. UK Information

Commission’s Office (ico). https://ico.org.uk/media/for-

organisations/documents/1061/anonymisation-code.pdf

IEA, 2005. Making cars more fuel efficient -Technology for Real Improvements on the Road

IHS, 2015. Over-the-air Software Updates to Create Boon for Automotive Market. Available at

https://news.ihsmarkit.com/press-release/automotive/over-air-software-updates-create-boon-

automotive-market-ihs-says, accessed 31/01/19

Kadijk et al., 2012. Supporting Analysis regarding Test Procedure Flexibilities and Technology

Deployment for Review of the Light Duty Vehicle CO2 Regulations Available from:

http://publications.tno.nl/publication/34622247/QesCIL/kadijk-2012-supporting.pdf

Leduc G, Mongelli I, Uihlein A, Nemry F., 2010. How can our cars become less polluting? An

assessment of the environmental improvement potential of cars. Transport Policy. Available

from:

https://www.researchgate.net/publication/223383846_How_can_our_cars_become_less_poll

uting_An_assessment_of_the_environmental_improvement_potential_of_cars

Ligterink, N.E.; Smokers, R.T. (TNO), 2016. Real-world fuel consumption of passenger cars based on

monitoring of Dutch fuel-pass data. Available from:

https://publications.tno.nl/publication/34622354/WYTWnP/TNO-2016-R11258.pdf

McCarthy et al., 2017. Access to In-vehicle Data and Resources. Prepared for EC DG-MOVE.

Available from: https://ec.europa.eu/transport/sites/transport/files/2017-05-access-to-in-

vehicle-data-and-resources.pdf

Ministry of Environmental Protection (MEP), 2016. Limits and measurement methods for emissions

from light-duty vehicles (CHINA 6)

Mock et al. (ICCT), 2012. Discrepancies between type approval and “real-world” fuel consumption

and CO2 values. Available from:

https://www.researchgate.net/publication/288267481_Discrepancies_between_type-

approval_and_real-world_fuel_consumption_and_CO2_values

Osbourne Clarke (2017) What EU legislation says about car data, Legal Memorandum on connected

vehicles and data. Available at: https://www.osborneclarke.com/wp-

content/uploads/2017/08/OSB100213_FIA-Car-Data-Report_v1.pdf

Pavlovic et al. (JRC), 2017. Characterisation of real-world CO2 variability and implications for future

policy instruments. Available from:

http://publications.jrc.ec.europa.eu/repository/bitstream/JRC107796/kjna28734enn(1).pdf

Plotz, P., Funke, S., Jochem, P., 2017. Empirical Fuel Consumption and CO2 Emissions of Plug-In

Hybrid Electric Vehicles. Available from:

https://onlinelibrary.wiley.com/doi/full/10.1111/jiec.12623

Qin et al., 2016. Real-world and certified fuel consumption gap analysis. Available from:

http://www.efchina.org/Reports-en/report-ctp-20150810-en

Ricardo-AEA, 2015. Improvements to the definition of lifetime mileage of light duty vehicles on behalf

of the European Commission – DG Climate Action, London, UK

Ricardo EE, 2018. Safety of life study. Prepared for 5GAA

SMMT, 2017. Position Paper: Connected and Autonomous Vehicles. Available at:

https://www.smmt.co.uk/wp-content/uploads/sites/2/SMMT-CAV-position-paper-final.pdf

https://ico.org.uk/media/for-organisations/documents/1061/anonymisation-code.pdf
https://ico.org.uk/media/for-organisations/documents/1061/anonymisation-code.pdf
https://www.researchgate.net/publication/223383846_How_can_our_cars_become_less_polluting_An_assessment_of_the_environmental_improvement_potential_of_cars
https://www.researchgate.net/publication/223383846_How_can_our_cars_become_less_polluting_An_assessment_of_the_environmental_improvement_potential_of_cars
https://ec.europa.eu/transport/sites/transport/files/2017-05-access-to-in-vehicle-data-and-resources.pdf
https://ec.europa.eu/transport/sites/transport/files/2017-05-access-to-in-vehicle-data-and-resources.pdf
https://www.researchgate.net/publication/288267481_Discrepancies_between_type-approval_and_real-world_fuel_consumption_and_CO2_values
https://www.researchgate.net/publication/288267481_Discrepancies_between_type-approval_and_real-world_fuel_consumption_and_CO2_values
https://www.osborneclarke.com/wp-content/uploads/2017/08/OSB100213_FIA-Car-Data-Report_v1.pdf
https://www.osborneclarke.com/wp-content/uploads/2017/08/OSB100213_FIA-Car-Data-Report_v1.pdf
http://publications.jrc.ec.europa.eu/repository/bitstream/JRC107796/kjna28734enn(1).pdf
https://onlinelibrary.wiley.com/doi/full/10.1111/jiec.12623
http://www.efchina.org/Reports-en/report-ctp-20150810-en
https://www.smmt.co.uk/wp-content/uploads/sites/2/SMMT-CAV-position-paper-final.pdf

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 84

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Stewart et al. 2015. Impact of real-world driving on emissions from UK cars and vans

Tietge et al. (ICCT), 2017. A comparison of official and real-world fuel consumption and co2 values for

passenger cars in Europe, the united states, china, and japan. Available from:

https://theicct.org/sites/default/files/publications/Lab-to-road-intl_ICCT-white-

paper_06112017_vF.pdf

Tietge et al., (ICCT), 2016. A 2016 update of official and ‘real-world’ fuel consumption and CO2

values for passenger cars in Europe [From Laboratory to Road series]. Available from:

https://theicct.org/sites/default/files/L2R17_ICCT-fact-sheet_EN_vF.pdf

Transport Canada, 2015. Canadian Vehicle Use Study: Electronic Data Collection. Available from:

https://www.statcan.gc.ca/eng/conferences/symposium2014/program/14257-eng.pdf

TUV NORD, 2013. ICCT Fuel Economy Data Collection Pilot Study (EU). Available from:

https://theicct.org/sites/default/files/TNM_ICCT_FE_Data_Collection_Pilot_Study_ProjectRep

ort_Final2.pdf

EEA, 2017. Monitoring CO2 emissions from new passenger cars and vans in 2016. Available from:

https://www.eea.europa.eu/publications/monitoring-co2-emissions-from-new-2

Wegener et al. (SAM), 2016. Closing the gap between light-duty vehicle real-world CO2 emissions

and laboratory testing

Weilenmann, Martin., Jean-Yves Favez, Robert Alvarez, 2009. Cold-start emissions of modern

passenger cars at different low ambient temperatures and their evolution over vehicle

legislation categories. Atmospheric Environment, Volume 43, Issue 15, Pages 2419-2429,

https://doi.org/10.1016/j.atmosenv.2009.02.005.

Zacharof, N., Fontaras, G., Ciuffo, B., Tsiakmakis, S. et al. (JRC), 2016. Review of in use factors

affecting the fuel consumption and CO2 emissions of passenger cars. Available from:

https://core.ac.uk/download/pdf/81684802.pdf

ZF, 2018. Updating the Automotive Future: ZF joins eSync Alliance. Available at:

https://press.zf.com/site/press/en_de/microsites/press/list/release/release_40193.html,

accessed 31/01/19

https://theicct.org/sites/default/files/publications/Lab-to-road-intl_ICCT-white-paper_06112017_vF.pdf
https://theicct.org/sites/default/files/publications/Lab-to-road-intl_ICCT-white-paper_06112017_vF.pdf
https://theicct.org/sites/default/files/L2R17_ICCT-fact-sheet_EN_vF.pdf
https://theicct.org/sites/default/files/TNM_ICCT_FE_Data_Collection_Pilot_Study_ProjectReport_Final2.pdf
https://theicct.org/sites/default/files/TNM_ICCT_FE_Data_Collection_Pilot_Study_ProjectReport_Final2.pdf
https://www.eea.europa.eu/publications/monitoring-co2-emissions-from-new-2
https://core.ac.uk/download/pdf/81684802.pdf

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 85

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Appendices

Appendix A: Findings from literature review

A.1 Over-the-air (OTA) technology for Option A

A.1.1 Definition of OTA

Over-the-air (OTA) refers to the transmission and reception of information/data within a wireless internet

communication system (Figure A-1). In the automotive industry, OTA is used to describe the remote

two-way data connection between vehicles and vehicle manufacturer or supplier, via a cloud platform.

The main method of OTA connectivity in Europe is through cellular, although wireless and satellite

connectivity is also possible. The connection can be delivered through an embedded modem in the

vehicle, or by using the driver’s smartphone.

OTA is used for several different applications:

• Remote vehicle updates of software and firmware by vehicle manufacturer

• Transmission of vehicle diagnostics data for service alerts, in-service conformity checks, or

customer-centric products

• Monitoring of the vehicle for use by insurance companies and fleet operators

• Enabling a vehicle to communicate safety, mobility or environment-related information with its

surroundings for Cooperative Intelligent Transport Systems (C-ITS) and vehicle automation

• Contacting emergency services in case of accidents (e.g. eCall). See Box 2 below.

Figure A-1: Over-the-air updates (Source: Adapted from ZF press release: ZF, 2018)

Box 2: eCall

eCall is an in-vehicle service that automatically dials Europe's single emergency number 112 in the

event of a serious road accident and communicates the time and vehicle's location to the emergency

services. This uses a SIM card in the vehicle that is only utilised for this service. This system is

dedicated to emergency use only and is not to be considered as a platform for additional transmission

of data OTA such as fuel consumption.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 86

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

The applications that are most relevant to OTA transmission of data pertinent to this study are vehicle

diagnostics and telematics that can both involve the monitoring and reporting of vehicle performance

data. The method of monitoring a vehicle is known as telematics and is often used by insurance

companies and fleet operators. The Open Telematics Platform (OTP) is an open and non-discriminatory

platform for telematics applications in vehicles available since 2001, with an OBD-II (on-board device)

interface (McCarthy et al., 2017). The OTP backend manages the process and ensures authorised and

secure access to the vehicle operating data. The OTP adapter and OTP API can read vehicle operating

data via the OBD interface and transmit the data to cloud systems. The telematics control unit (TCU) is

a gateway to vehicle information and usually controls the exchange of data. It is connected to both the

vehicles wireless link and the OBD (McCarthy et al., 2017).

A.1.2 OTA Status and vehicle connectivity trends

OTA connectivity is increasingly becoming an essential automotive feature that facilitates a number of

applications, as listed in the section above. Cellular is the most common form of vehicle OTA

connectivity and would be the most appropriate technology in relation to transmitting OBFCM data

under Option A of this study.

LTE is the 4G wireless communications standard that operates in the traditional mobile broadband

spectrum and would be essential for enabling OTA cellular connectivity. A number of OEM’s already

offer vehicles with embedded LTE connectivity capability42. The emergence of 5G from 2020 will further

broaden the cellular communication mix and support the deployment of OTA and connected vehicles.

A recently published study for the 5G Automotive Association (5GAA) entitled: “Safety of Life” includes

modelled LTE penetration in new vehicles over the time frame 2016 - 2040, with a low and high

penetration scenario, as shown in Figure A-2 (5GAA, 2018). The penetration assumptions were based

on several industry data sources that indicated 55% of new vehicles world-wide would be equipped with

the capability for cellular connectivity in 2020. A market outlook report expects the share of connected

vehicles in Europe’s total vehicle parc to increase from around 17% in 2018 to 50% in 2025 and 73%

in 2030 (PwC Strategy & Digital Auto Report, 2018).

A key theme that will be explored with vehicle manufacturers is the share of vehicles that will have

cellular OTA capabilities and importantly, to what extent connectivity will be paid for by the OEM or rely

upon a subscription by the driver. This may be affected by the roll-out of OTA updates in vehicles, that

could influence whether the vehicle has a permanent network subscription. Tesla was the first car

manufacturer to send out OTA updates for safety critical systems such as braking and cruise control,

and other manufactures are starting to follow Tesla’s lead – Ford and GM have both announced plans

to offer OTA software updates by 2020, while the I-PACE is the first Jaguar model to offer software

updates.

42 https://www.bmw.co.uk/bmw-ownership/connecteddrive/connectivity-technologies,

https://www.ford.co.uk/shop/research/technology/connectivity/fordpass-connectivity, https://www.mercedes-benz.com/en/mercedes-

me/connectivity/

https://www.bmw.co.uk/bmw-ownership/connecteddrive/connectivity-technologies
https://www.ford.co.uk/shop/research/technology/connectivity/fordpass-connectivity
https://www.mercedes-benz.com/en/mercedes-me/connectivity/
https://www.mercedes-benz.com/en/mercedes-me/connectivity/

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 87

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Figure A-2: Modelled penetration rates for LTE (cellular) capability in new vehicles (5GAA, 2018). This

penetration can be interpreted as the maximum potential use of OTA connectivity in vehicles to transmit

OBFCM data – maximum because having the technology capability in the vehicles doesn’t mean that

owners will provide the consent to using the technology.

From a regulatory point of view, the European Commission EU has acknowledged the need to, and

committed to provide, support through appropriate regulation and policy, including on cybersecurity and

data protection (EC COM(2018)283). The Commission recognises that vehicle connectivity is a key

enabling technology for connected and autonomous vehicles, which are predicted to deliver

improvements in congestion, pollution, and road safety.

A.1.3 OTA transmission of heavy-duty vehicle data

Operators of heavy duty on- and off-road vehicle fleets have been collecting telematic data for many

years. Accessing real time and historic vehicle information, including location and vehicle operation

parameters, allows fleet operators to optimise vehicle performance, plan servicing and improve security.

Major truck and bus manufacturers have agreed to give 3rd parties (e.g. haulage and logistics

companies) access to vehicle data via the Fleet Management System (FMS) common interface, which

has been designed as an open standard. This allows haulage and logistics companies with a mixed

fleet of vehicles to use a single fleet management system. Development of the FMS-standard is

managed by “Heavy Truck Electronic Interface Group”, under ACEA. The manufacturers involved are

listed in Table A-1:

Table A-1: Heavy duty vehicle manufacturers involved in the FMS-standard

Vehicle Manufacturer Bus Truck

Daimler ✓ (EvoBus GmbH) ✓

MAN ✓ (MAN Truck & Bus AG) ✓ (MAN Truck & Bus AG)

Scania ✓ (Scania CV AB) ✓ (Scania CV AB)

Volvo ✓ (Volvo Bus Corporation) ✓ (Volvo Trucks)

CNH ✓ (CNH IrisBus) ✓ (CNH IVECO)

VDL ✓ (VDL Bus International B.V.) X

Renault X ✓ (Renault Trucks)

DAF X ✓ (DAF Trucks)

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 88

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

The following safety protocols are defined:

• Application layer – SAE J1939/71

• Data link layer – SAE J1939/21

• Physical layer – ISO 11898-2 High-speed CAN, 250 kbit/s bus speed

A secure and legal solution for the remote download of data from the digital tachograph has also been

defined (rFMS v2.1, 2017). Using the remote Fleet Management System (rFMS), it is possible to retrieve

vehicle information and positions from the OEM server(s), via an application programme interface (API)

over http. Under the ‘vehicle status’ resource, the following relevant parameters are a mandatory

standard service parameter provided by the API and can be obtained:

• Vehicle identification number (VIN)

• Total fuel the vehicle has used during its lifetime (millilitres)

• Accumulated distance travelled during its operation (metres)

The full vehicle weight (kg) is an optional parameter. Each OEM can decide whether or not they want

to implement this information in the API.

A.1.4 OTA transmission of data within non-road mobile machinery

JCB also have a telematics & machine fleet monitoring system known as LiveLink, which allows OTA

transmission of data via a cellular digital network to and from LiveLink terminals. It has been a standard

since 2013 and is used on over 160,000 JCB machines. In 2018, the new JCB LiveLink Control Tower

system was also introduced, enabling fleet owners to import fleet data from any telematics system

compliant with the Association of Equipment Management Professionals (AEMP) Telematics standard

V1.2. Livelink allows owner-operator and fleet operators to remotely monitor and manage their

machines, accessing collected information via the web, email or mobile phone. Users can select specific

performance parameters and time periods to view data for. Fuel consumption can be collected from

machines with electronic engine management system (EEMS).

A.1.5 OTA costs

The costs of OTA data transmission can be divided into on- and off-board vehicle hardware and

software installation/update/maintenance costs, as well as the cellular network charges from data

transmission. Software and hardware costs have not been identified in the literature and are a topic for

discussion with stakeholders, especially OEMs. The findings on this will be reported on in the draft final

report.

The annual cost of cellular data transmission for the entire EU vehicle fleet43 not just new registrations

has been estimated to the nearest thousand as €14,000. This takes the 2019 EU wholesale data

transmission cap of €4.50 / Gb44 and the assumption that there will be one transmission per year of a

10.5 kB45 comma separated variable (CSV) data file. In practise, the value will be lower as data will not

be transmitted from the whole vehicle fleet and it likely that the data transmission would be included

within the existing network subscription. Costs related to the hardware and systems to send and receive

the data would be additional. This topic will be explored further with stakeholders.

43 LDV and HDV - estimated as 300 million

44 https://europa.eu/youreurope/citizens/consumers/internet-telecoms/mobile-roaming-costs/index_en.htm

45 Average size of CSV file generated from two CARB example vehicle diagnostics records for OTA transmission, available at

https://www.arb.ca.gov/regact/2018/hdobd18/appd.pdf

https://europa.eu/youreurope/citizens/consumers/internet-telecoms/mobile-roaming-costs/index_en.htm
https://www.arb.ca.gov/regact/2018/hdobd18/appd.pdf

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 89

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

A.2 International regulations and examples of vehicle data

monitoring and recording

A.2.1 Relevant regulatory examples outside EU

California, US

The California Air Resources Board (CARB) regulate emissions related parameters that must be

tracked and reported in all vehicles registered in California as part of their ‘On-Board Diagnostics (OBD)

Program’. Regulations were introduced for light- and medium-duty vehicles in 1994 (OBD II) and

expanded to heavy-duty vehicles in 2010 (HD OBD).

In 2016, broad amendments to the OBD II regulation were approved and included a requirement to

collect and report new data stream parameters from 2019, which can be used to monitor and asses

vehicles’ fuel consumption (see Box 3 below) at the vehicle level without aggregation (not required to

be OTA). Table A-2 presents differences in the data requirements between the OBD II regulation and

the EU OBFCM data requirements.

As well as measuring fuel consumption itself, additional parameters have been requested to be

monitored to support the interpretation of these values. For example, positive kinetic energy is a good

indicator of driving style. Data will be accessed physically through the diagnostics port from drivers who

participate voluntarily. It is clear that this example is very relevant to this study and so several topics

will be explored with CARB in future correspondence, as outlined below.

Table A-2: Data that is required to be available to be monitored according to each regulation, that is not

required in the other

CARB OBD II EU WLTP 2nd amendment

Non-plug-in hybrid electric vehicles

Total engine run time Engine fuel rate

Total engine idle run time Vehicle fuel rate

Total positive kinetic energy Vehicle speed

Total engine output energy

Total propulsion system active time

Total idle propulsion system active time

Total city propulsion system active time

Plug-in hybrid electric vehicles

Total grid energy consumed in charge depleting
operation with engine off

Total grid energy consumed in charge depleting
operation with engine

Total grid energy into the battery

Vehicles equipped with active off-cycle credit technologies

Active Off-Cycle Credit Technology #n

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 90

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Box 3: Vehicle Operation Tracking Requirements in OBD II regulation46:

(6.3) For 30 percent of 2019, 60 percent of 2020, and 100 percent of 2021 and subsequent model year vehicles

with gasoline, diesel, or alternate-fuelled engines, manufacturers shall implement software algorithms to

individually track and report in a standardized format the following:

(6.3.1) Total engine run time

(6.3.2) Total engine idle run time

(6.3.3) Total distance travelled

(6.3.4) Total fuel consumed

(6.3.5) Total positive kinetic energy

(6.3.6) Total engine output energy

(6.3.7) Total propulsion system active time

(6.3.8) Total idle propulsion system active time

(6.3.9) Total city propulsion system active time

(6.4) For 25 percent of 2019, 50 percent of 2020, and 100 percent of 2021 and subsequent model year plug-in

hybrid electric vehicles, manufacturers shall implement software algorithms to individually track and report in a

standardized format the following:

(6.4.1) Total distance travelled in charge depleting operation with engine off

(6.4.2) Total distance travelled in charge depleting operation with engine running

(6.4.3) Total distance travelled in driver-selectable charge increasing operation

(6.4.4) Total fuel consumed in charge depleting operation

(6.4.5) Total fuel consumed in driver-selectable charge increasing operation

(6.4.6) Total grid energy consumed in charge depleting operation with engine off

(6.4.7) Total grid energy consumed in charge depleting operation with engine

running

(6.4.8) Total grid energy into the battery

(6.5) For 30 percent of 2019, 60 percent of 2020, and 100 percent of 2021 and OAL-approved: July 25, 2016

subsequent model year vehicles equipped with active off-cycle credit technologies, manufacturers shall submit

a plan for Executive Officer approval in accordance with (g)(6.8) to implement software algorithms to individually

track and report in a standardized format the following:

(6.5.1) Active Off-Cycle Credit Technology #1;

(6.5.2) Active Off-Cycle Credit Technology #2; and so on up to

(6.5.3) Active Off-Cycle Credit Technology #n.

In 2018, proposed amendments to HD OBD Regulation (1971.1)47 and OBD II Regulation (1968.2)48

stipulate requirements for OTA reporting of certain tracked data in the case of reprogramming, from

2022:

“the manufacturer shall collect all lifetime data stored in the vehicle pursuant to these sections

using the over-air-network prior to their erasure.”

A supporting document outlines the data reporting procedures for OTA reprogrammed vehicles and

engines49. Manufacturers must collect and submit the data to CARB within 60 days of the release of the

software over the air (SOTA). A comma separated variable (CSV) file should be posted to the vehicle

manufacturers space on CARB’s document management system using a filename based on the

certification engine family or test group name and the date of the OTA release.

46 Approved Final Regulation Orders for the OBD II (25.07/2016), at: https://www.arb.ca.gov/msprog/obdprog/section1968_2_clean2016.pdf

47 Proposed regulation order for HD OBD regulation section 1971.1 (2018), available at: https://www.arb.ca.gov/regact/2018/hdobd18/appa.pdf

48 Proposed regulation order for OBD II regulation section 1968.2 (2018), available at: https://www.arb.ca.gov/regact/2018/hdobd18/appc.pdf

49 Data Record Reporting Procedures for Over-the-Air Reprogrammed Vehicles and Engines (2018), available at:

https://www.arb.ca.gov/regact/2018/hdobd18/appd.pdf

https://www.arb.ca.gov/msprog/obdprog/section1968_2_clean2016.pdf
https://www.arb.ca.gov/regact/2018/hdobd18/appa.pdf
https://www.arb.ca.gov/regact/2018/hdobd18/appc.pdf
https://www.arb.ca.gov/regact/2018/hdobd18/appd.pdf

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 91

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Data requirements

• Some of the data fields are computed from single data parameters

• Some of the data fields are ratios of typically two data parameters

o parameters are to be divided on an individual vehicle basis before the average and

standard deviation are calculated

• All averages and standard deviations shall be unweighted

• All parameters shall be scaled [as percentages] as specified in the relevant industry standard

(i.e., SAE J1979 or SAE J1939).

• Data record shall be submitted in a separate CSV file

• Header for the CSV file must exactly match the template

Selected Template info

• Family field (identifier) may be Test Group, Engine Family Name, or Vehicle Family Name

• Number of vehicle records included in the aggregate record

• Distance travelled (GHGDT-SD, lifetime average, floating point)

• Vehicle fuel consumption (GHGDT-AVE, lifetime average, floating point)

Within HD OBD Regulation (1971.1), the tracked data that must be reported OTA includes NOx

emission tracking data for diesel engines and a number of parameters for all engine types. Under OBD

II Regulation (1968.2), OTA data reporting requirements only covers NOx emission tracking data for

medium-duty vehicles with diesel engines. The values collected for both heavy- and medium-duty

engines shall conform to the standardised format specified in SAE J1979. SAE J1979 is equivalent to

ISO 15031-5, which is the ISO regulation for data reporting requirements of On-Board Diagnostic (OBD)

in Europe and the standard that OBFCM parameters must be calculated and scaled according to

Commission Regulation (EU) 2018/1832.

The full list of tracked data that must be reported OTA pursuant to HD OBD Regulation (1971.1) and

OBD II Regulation (1968.2) is in Box 4.

Further assessment of whether there are gaps in the ISO standard that would need to be addressed

for the reporting of data as envisaged for WLTP 2nd amendment will be looked at for the next report.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 92

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Box 4: Data that must be reported OTA pursuant to HD OBD Regulation (1971.1) and OBD II Regulation
(1968.2)

For 2022 and subsequent model year heavy duty engines, the following parameters shall be tracked and
reported (HD OBD Regulation (1971.1)):

(5.4.1) Vehicle fuel consumption;

(5.4.2) Engine fuel consumption;

(5.4.3) Engine idle fuel consumption;

(5.4.4) Engine PTO fuel consumption;

(5.4.5) Distance travelled;

(5.4.6) Distance travelled while engine WHR technology is active;

(5.4.7) EOE;

(5.4.8) WHR output energy;

(5.4.9) Positive kinetic energy (PKE);

(5.4.10) Engine run time;

(5.4.11) Idle run time;

(5.4.12) Urban speed run time (vehicle speed >1mph, <40mph);

(5.4.13) PTO run time;

(5.4.14) WHR technology run time;

(5.4.15) For non-hybrid vehicles, stop/start technology run time;

(5.4.16) Automatic engine shutdown technology activation count;

(5.4.17) Active technology #1 run time;

(5.4.18) Active technology #2 run time; and so on up to

(5.4.19) Active technology #n run time;

(5.4.20) Distance travelled while active technology #1 is active;

(5.4.21) Distance travelled while active technology #2 is active; and so on up to

(5.4.22) Distance travelled while active technology #n is active

Parameters for hybrid vehicles:

(5.5.1) Propulsion system active run time;

(5.5.2) Idle propulsion system active run time;

(5.5.3) Urban propulsion system active run time.

Parameters for plug-in hybrid electric vehicles:

(5.6.1) Total distance travelled in charge depleting operation with engine off;

(5.6.2) Total distance travelled in charge depleting operation with engine running;

(5.6.3) Total distance travelled in driver-selectable charge increasing operation;

(5.6.4) Total fuel consumed in charge depleting operation;

(5.6.5) Total fuel consumed in driver-selectable charge increasing operation;

(5.6.6) Total grid energy consumed in charge depleting operation with engine off;

(5.6.7) Total grid energy consumed in charge depleting operation with engine running;

(5.6.8) Total grid energy into the battery.

The parameters listed above shall be stored in three categories:

• Active 100 array

• Stores 100 array

• Lifetime array

As part of NOx emission tracking requirements, for 2022 and subsequent model year medium-duty vehicles
equipped with diesel engines, the following parameters shall be tracked and reported (OBD II Regulation
(1968.2)):

(A) NOx mass – engine out (g);

(B) NOx mass – tailpipe (g);

(C) Engine output energy (kWh);

(D) Distance travelled (km);

(E) Engine run time (hours);

(F) Vehicle fuel consumption (litres).

The parameters listed above shall be stored in four categories:

• Active 100 array

• Stores 100 array

• Lifetime array

• Lifetime Engine Activity Array

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 93

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

The proposals that CARB have made around the OTA transmission of emissions related parameters,

are particularly relevant to Option A this study. Consequentially, we would like to explore in greater

detail with CARB, the proposal that they have made. This would include at least the following questions:

China

In 2016, China released their new emission standard for light-duty vehicles (known as China 6), and in

2018 they released the final rule on the emission standard for heavy-duty vehicles (known as China VI).

Whereas previous standards closely followed EU emissions standards, China 6 and VI also incorporate

best practises from US emission regulations.

China 6 will take effect from 2020 and amongst other features, it requires the shift from NEDC to WLTP

and specifies enhanced OBD provisions that are based on the CARB OBD II regulation. However, there

are no requirements for OTA reporting of collected vehicle data.

The requirements of China VI will be implemented over two phases, as presented in Table A-3 and

include a requirement for vehicles to be equipped with a remote emission monitoring terminal and

transmit data to the monitoring centre of the regulatory agency throughout its life. Required data that

must be reported at least every 10 seconds, includes engine fuel rate and the VIN.

Table A-3: Requirements for each stage of China VI

Standard stage Requirements Vehicle type Implementation time

Stage 6a
Remote OBD
hardware in place

Gas vehicle 1 July 2019

Urban vehicles 1 July 2020

All vehicles 1 July 2021

Stage 6b
OBD III – remote
transmission

Gas vehicle 1 January 2021

All vehicles 1 July 2023

China VI refers to the following GB (Guobiao, or “National Standard”) standards and their normative

references and the security policy of this standard states that data stored and transmitted by the vehicle

terminal should be encrypted. The public key cryptographic SM2 algorithm or the RSA algorithm can

be used.

A.2.2 Examples of monitoring and reporting real world fuel consumption data (with

relevance for Option C)

OBD data logger approach

In 2013, the International Council on Clean Transportation (ICCT) commissioned two pilot studies to

investigate the logistical and technical challenges and requirements for a nationwide instrumentation

study of vehicle fuel consumption. TÜV NORD Mobilität GmbH & CO conducted a pilot study in Europe,

while Eastern Research Group, Inc. carried out an equivalent study in the United States. Since 2013,

Canada have also been recording fuel consumption for light vehicles50 (among other parameters) in the

Canadian Vehicle Use Study (CVUS).

Both examples use data loggers to determine fuel consumption, and while this method of data collection

is out of scope, the sampling and data reporting methodologies are relevant and are discussed in more

detail in Section A.1.

50 cars, minivans, SUVs and trucks with a gross vehicle weight (GVW) of less than 4.5 metric tons

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 94

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Existing EU Databases

Around Europe, there are many initiatives that collect fuel consumption information. The data in these

sources can be from manual vehicle user submissions, fuel cards that log fuelling events, and data from

on-road tests conducted by auto magazines and car clubs51.

One example is ‘Travelcard Nederland BV’, which gathers fuel consumption data from business car

fleets when fuel is paid for by the employer. At each fuelling event, the amount and type of fuel, an

odometer reading, and the date and time are recorded. The odometer reading is manually entered by

drivers and so the dataset can contain errors and missing records. Since 2008, the Netherlands

Organisation for applied scientific research (TNO) has been monitoring the real-world fuel consumption

of passenger cars in the Netherlands based on fuelling data obtained from Travelcard Nederland BV

(Ligterink & Smokers, 2016).

By combining data from consecutive fuelling events, the distance driven between two fuelling events is

deduced. Fuel consumption can then be calculated by dividing the amount of tanked fuel by the distance

the vehicle has travelled. The registration database from the Dutch vehicle authority (RDW) is used to

ascertain the type approval fuel consumption and CO2 values and various other technical characteristics

for each vehicle.

Another initiative is www.spritmonitor.de, a German website where car owners can log vehicle activity,

including fuelling events and distance travelled. The data can be used by drivers to monitor their fuel

economy and vehicle-related costs, as well as compare fuel efficiency of other vehicles.

The quantity and quality of data collected in many of these initiatives is such that they can been used

in scientific studies. The ICCT ‘From Laboratory to Road’ international study analysed 13 EU data

sources from seven Member States, which represented data from about one million vehicles (see Table

A-4). The sampling and data reporting methodologies used in these examples is explored further in

Section A.1.

Table A-4: Summary of EU fuel consumption data sources. Adapted from the ‘From Laboratory to Road’

EU report (Tietge et al., 2016)

Member state Source Data type

Germany

Spritmonitor.de User-submitted

LeasePlan Fuel card system

AUTO BILD Test route

Auto motor und sport Test route

United Kingdom

Allstar card Fuel card system

Honestjohn.co.uk User-submitted

Emissions Analytics Test route (PEMS)

Netherlands
Travelcard Fuel card system

Cleaner Car Contracts Various data types

France Fiches-auto.fr User-submitted

Spain Km77.com Test route

Sweden auto motor & sport Test route

Switzerland Touring Club Switzerland Test route

51 Fuel consumption is typically measured before and after test drives. Portable Emissions Measurement Systems (PEMS) may also be used.

http://www.spritmonitor.de/

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 95

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

A.3 Sampling considerations for Option C

A sample-based approach to surveying a statistical population can be an effective way to ensure a

representative sample can be collected without incurring the larger costs and effort of a census-based

approach.

There are a number of statistical considerations that should be made:

• Options for sampling approaches - stratified vs random

• Specification of the aims and objectives

o E.g. Determining the average fuel efficiency (l/100km) of LDVs and HDVs in Europe to

monitor the deviation of the real in-use fuel consumption from the TA values.

• Characteristics to be investigated

o E.g. Distance travelled (km, lifetime) and fuel consumed (litres, lifetime).

• The sample size, which depends upon population size, the desired confidence level and

confidence interval.

o The confidence level and interval determine the accuracy of sample results

• The variability of the data

• The risk of bias in sampling

Other (non-statistical) considerations include:

• Recruitment methodology

• Project cost

Pilot studies in North America (Eastern Research Group, 2013) and Europe (TUV Nord Mobilität, 2013)

were commissioned by the international council on clean transportation (ICCT) to identify, and begin to

address, the logistical and technical challenges of determining the real-world fuel consumption of

vehicle fleets. Canada has actively been recording fuel consumption for light vehicles (among other

parameters) through the Canadian Vehicle Use Study (CVUS) (Transport Canada, 2014). Furthermore,

across Europe there are many initiatives that collect fuel consumption information through vehicle user

submissions, fuel cards that log fuelling events, and data from on-road tests conducted by auto

magazines and car clubs. These examples have been discussed below to examine their sample

methodologies and what considerations have been made in more detail.

A.3.1 Statistical vehicle sample considerations

The key consideration for a robust sample is its ‘representativeness’ and while this will increase as the

sample size increases, an effective selection methodology can also achieve a representative sample,

while managing the costs that scale according to the sample size. If participation in a sampling task is

voluntary, an unrestricted random sample is not suitable due to the potential bias arising from the

self-selecting sample. Both ICCT pilot studies concluded that stratified sampling52 is the most suitable

option, because of a good understanding of the vehicle fleet. In the CVUS, the Canadian vehicle fleet

is also stratified. A stratified sampling approach would be the most suitable approach for this study due

to the large population size and a good understanding of the vehicle fleet exists.

Before a sample can be selected, the statistical population must be delimitated. In this study, the

statistical population would be the set of registered LDVs & HDVs in Europe covered under EC

Regulation 2018/1832. The representativeness of this population relative to the EU vehicle fleet should

be considered.

52 In stratified sampling, the statistical population is divided into separate groups, called strata. A sample is then drawn from each group.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 96

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

In stratified sampling, the population is then split into sub-groups or ‘strata’. On or more parameters that

are related to the investigated characteristic should be used to determine this stratification, such that

such that there is homogeneity within layers and inhomogeneity between layers. The US pilot study

selected ‘propulsion system’ and ‘Fuel economy labels (highway & urban)’ as the stratification variables,

while the CVUS stratifies the vehicle fleet by ‘type of vehicle’ and ‘vehicle age’.

The sample size will depend on whether a proportional or disproportional sampling approach is taken.

In proportional distribution sampling, the sample allocation to a stratum is proportional to the square

root of the population in the stratum. If a disproportional sampling approach is chosen, equal sample

sizes can be selected from each layer, which may increase the time and costs required for the

investigation but ensures reliable conclusions can be drawn.

The US ICCT pilot study recommended a minimum sample size of 200 vehicles for the main study.

This would result in uncertainty of about +/- 11% on the standard deviation of arbitrary distributions of

values of fuel economy influencing coefficients. This uncertainty would be reduced to +/- 8% with a 400-

vehicle sample. In the CVUS, a quarterly stratified proportionally distributed sample of 6000 vehicles is

taken with a non-response of around 1,000. The final sample has a global confidence level of 95% and

a 3% confidence interval, and for the majority of groups the quality of data reaches a satisfactory level

on an annual basis.

In the EU ICCT pilot study, estimations on sample size based on different assumptions indicated that:

• ~200 vehicle sample is suitable for analysing individual influences of the real vehicle fuel

consumption.

• ~500 vehicles sample allows for a more detailed analysis of the deviation of the real fuel

consumption from the type approval values.

• ~1,000+ vehicle sample is suitable if the objective is a detailed investigation with an analysis of

the FC behaviour for popular vehicle models.

From the aforementioned studies, stratified sampling can be considered the most appropriate sampling

methodology, but before it can be determined whether proportional or disproportional sampling of the

sample strata is more suitable, the stratification parameters must be selected. If the stratification results

in relatively small strata, these layers may be under sampled in a ‘proportional sampling’ approach, and

disproportional sampling may be more appropriate. Furthermore, the calculation of the sample size

depends on the agreed goals of the investigation and the assumptions about the calculation

parameters.

Further work to investigate sampling considerations and develop a methodology will be undertaken in

the study and reported on in the next study report.

A.3.2 Vehicle Recruitment Methodology

Another consideration in the sampling methodology is the identification and recruitment of vehicles to

collect data from. There are a number of possible sources for collecting vehicle data from LDVs:

• Household survey

• Vehicle registration database

• Vehicle rental suppliers

• Vehicle clubs

• Company cars

• Light commercial vehicle fleets

Of these, ‘household survey’ and ‘vehicle registration database’ would not be suitable options for this

study’s context. While the CVUS revised the Canadian Vehicle Survey (CVS) to act as its recruitment

tool, there is no equivalent ongoing EU-wide household survey and conducting such a survey would be

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 97

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

an expensive and time-consuming undertaking. Many Member States do however carry out national

travel surveys (NTS), although these are not standardised and have different data collection

methodologies (Christensen & Vazquez, 2013). Coordinating the use of multiple national travel surveys

to recruit an EU vehicle sample also seems unsuitable. Furthermore, while the US ICCT pilot study

considered the use of the vehicle registration database to source participants, there is a considerable

data privacy challenge with this option and it would require corporation from each MS to access their

national vehicle database

Passenger cars

Across the EU there are many vehicle clubs, whose members include private drivers and fleet

operators. These clubs have a range of objectives including road assistance and vehicle services,

industry regulation, environmental protection and road safety. In the EU ICCT pilot study, these clubs

were considered the most promising option for securing participating vehicles, and the Fédération

Internationale de l’Automobile (FIA) was identified as a global contact for different vehicle clubs. Three

German vehicle Clubs were contacted in that study:

• Allgemeiner Deutscher Automobil-Club (ADAC)

• Auto Club Europe (ACE)

• Automobilclub von Deutschland (AVD)

Companies with fleets of vehicles are also likely to be interested in understanding real world fuel

consumption of their vehicles and as shown in Table A-4, there are a number of business fuel card

systems that already monitor vehicle consumption. In the EU ICCT pilot study, vehicle leasing suppliers

were contacted but did not show interest due to marketing policy reasons.

Data in the UK shows that 9% of the UK passenger vehicle parc are company registered (DfT - vehicle

licensing statistics, 2019) and in the Netherlands about 45% of new cars sold are leased vehicles

(Ligterink & Smokers, 2016). On average, leased vehicles have higher annual mileages than privately

owned vehicles and so leased vehicles often will largely determine the average national real-world

fuel consumption and can be considered representative (Ligterink & Smokers, 2016). Through

national fuel card system providers (Allstar Card) and leasing associations (LeaseEurope), large

company and leased fleets can be identified to engage with.

Light commercial vehicles

Another promising source of participants would be light commercial vehicle fleets. As discussed in

Section A.1.3, fleet operators are interested in collecting vehicle data (TÜV NORD Mobilität, 2013) and

many already have remote fleet management systems to help operators manage their vehicles. Light

commercial vehicle registrations are 12% of total light-duty vehicle registrations in the EU. Accordingly,

the share of light commercial vehicles in the total light-duty fleet that would be required to make available

fuel consumption parameters, would increase from around 1% in 2021, to 5% in 202753.

Incentives

A final consideration for recruitment is incentives. As part of the ICCT EU pilot study, a survey was

carried out at TUV NORD service stations. A quarter of the 322 respondents were interested in

participating in the fuel efficiency pilot study, and on average every third volunteer requires an incentive.

The study suggests amounts of €80 to €100 but highlights that larger incentives up to €250 would further

reduce the efforts of the participation process. The US pilot study discusses five incentive package

concepts: monetary, gift cards, games on the study website, free American Automobile Association

membership, and a vehicle data report. The study also noted that staggering incentives is effective at

53 The year in which that Commission shall assess how the real-world emissions gap has evolved.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 98

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

encouraging continued participation. The Canadian Vehicle Use Study uses a number of incentives,

including a monthly $1000 draw and a personalised driving report.

A.3.3 Project cost

Both ICCT pilot studies provided estimates for the cost of a national scale study. The total cost varied

from €321,000 to €3.8 million between the studies, depending on vehicle sample size (200-800) and

data logger price. Costings included preparation, data collection and data evaluation stages. The cost

estimation for the EU pilot study is reproduced in Table A-5. However, costs for data logger installation

logistic and data logging solutions are not applicable to the options considered in this study as the

technology to collect, store and make available the data required will already be available in vehicles

registered from 2021.

Table A-5: Nationwide OBD FE/CO2 data collection cost summary (source: TÜV NORD Mobilität, 2013)

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 99

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Appendix B: Stakeholders consulted; interview

transcripts and questionnaires

Table B-1: Summary of stakeholders consulted

Stakeholder
Type

Organisation/ Member State contacted
Written response to
questionnaire and/or
separate questions

Telephone
interview

Light duty
vehicle
manufacturers

BMW Yes Yes

Daimler Yes No

Fiat Chrysler Yes Yes

Ford Yes Yes

General Motors No No

Honda Yes No

Hyundai Yes Yes

Jaguar Land Rover No No

Peugeot No No

Renault Yes Yes

Toyota Yes Yes

Volkswagen Yes No

Volvo Yes No

Heavy duty
vehicle
manufacturers

DAF Yes No

Daimler No No

Iveco (CNH) Yes Yes

MAN No No

Scania Yes Yes

Volvo No No

National
Authorities:

France

Germany

UTAC CERAM

Ministère de la Transition écologique et
solidaire [Ministry for the Ecological and
Inclusive Transition:]

Yes Yes

Bundesministerium für Verkehr und
digitale Infrastruktur (BMVI) [Federal
Ministry for Transport and digital
Infrastructure]

Kraftfahrt-Bundesamt (KBA) [Federal
Motor Transport Authority]

Yes Yes

Netherlands RDW Yes No

United
Kingdom

Driver Vehicle and Standards Agency
(DVSA)

Yes Yes

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 100

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Stakeholder
Type

Organisation/ Member State contacted
Written response to
questionnaire and/or
separate questions

Telephone
interview

Other
stakeholders

International Motor Vehicle Inspection
Committee (CITA)

Yes Yes

Member organisations of CITA:

Center for Vehicles of Croatia Yes No

Applus+ Spain Yes No

KÜS - Kraftfahrzeug-
Überwachungsorganisation
freiberuflicher Kfz-
Sachverständiger e.V. (Germany)

Yes No

European Federation of Leasing Company
Associations (Lease Europe)

Yes Yes

DHL No No

UPS No No

Hermes Yes No

DPD No No

TNT No No

FEDEX No No

Enterprise No No

California Air Resources Board (CARB) Yes Yes

European Environment Agency (EEA) Yes Yes

International Council on Clean
Transportation (ICCT)

Yes No

The Federation of German Consumer
Organizations (VZBV)

Yes No

Transport & Environment (T&E) Yes No

Alertgasoil Yes Yes

British Association of Public Safety
Communications Officials (BAPCO)

Yes No

Interview transcripts and questionnaires: contained in separate confidential file.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 101

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Appendix C: WLTP 2nd amendment
In 2018, the Commission adopted Regulation (EU) 2018/1832, which amended Directive 2007/46/EC,

and Regulations (EU) 692/2008 and 2017/1151 (WLTP).

It added new requirements into Regulation (EU) 2017/1151 for the type-approval regarding devices for

monitoring the consumption of fuel and/or electric energy. These requirements are set out in Article 4a

and Annex XXII of that Regulation, and are replicated below.

Article 4a

The manufacturer shall ensure that the following vehicles of categories M1 and N1 are equipped with a

device for determining, storing and making available data on the quantity of fuel and/or electric energy

used for the operation of the vehicle:

(1) pure ICE and Not-Off-Vehicle Charging Hybrid Electric vehicles (NOVC-HEVs) powered exclusively

by mineral diesel, biodiesel, petrol, ethanol or any combination of these fuels;

(2) Off-Vehicle Charging Hybrid Electric Vehicles (OVC-HEVs) powered by electricity and any of the

fuels mentioned in point 1.

The device for monitoring the consumption of fuel and/or electric energy shall comply with the

requirements laid down in Annex XXII.

ANNEX XXII

Devices for monitoring on board the vehicle the consumption of fuel and/or electric energy

1. Introduction

This Annex sets out the definitions and requirements applicable to the devices for monitoring on board

the vehicle the consumption of fuel and/or electric energy.

2. Definitions

2.1 ‘On-board Fuel and/or Energy Consumption Monitoring Device’ (‘OBFCM device’) means any

element of design, either software and/or hardware, which senses and uses vehicle, engine, fuel and/or

electric energy parameters to determine and make available at least the information laid down in point

3, and store the lifetime values on board the vehicle.

2.2 ‘Lifetime’ value of a certain quantity determined and stored at a time t shall be the values of this

quantity accumulated since the completion of production of the vehicle until time t.

2.3. ‘Engine fuel rate’ means the amount of fuel injected into the engine per unit of time. It does not

include fuel injected directly into the pollution control device.

2.4 ‘Vehicle fuel rate’ means the amount of fuel injected into the engine and directly into the pollution

control device per unit of time. It does not include the fuel used by a fuel operated heater.

2.5 ‘Total Fuel Consumed (lifetime)’ means the accumulation of the calculated amount of fuel injected

into the engine and the calculated amount of fuel injected directly into the pollution control device. It

does not include the fuel used by a fuel operated heater.

2.6 ‘Total Distance Travelled (lifetime)’ means the accumulation of the distance travelled using the same

data source that the vehicle odometer uses.

2.7 ‘Grid energy’ means, for OVC-HEVs, the electric energy flowing into the battery when the vehicle is

connected to an external power supply and the engine is turned off. It shall not include electrical losses

between the external power source and the battery.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 102

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

2.8 ‘Charge sustaining operation’ means, for OVC-HEVs, the state of vehicle operation when the

REESS state of charge (SOC) may fluctuate but the intent of the vehicle control system is to maintain,

on average, the current state of charge.

2.9 ‘Charge depleting operation’ means, for OVC-HEVs, the state of vehicle operation when the current

REESS SOC is higher than the charge sustaining target SOC value and, while it may fluctuate, the

intent of the vehicle control system is to deplete the SOC from a higher level down to the charge

sustaining target SOC value.

2.10 ‘Driver-selectable charge increasing operation’ means, for OVC-HEVs, the operating condition in

which the driver has selected a mode of operation, with the intention to increase the REESS SOC.

3. Information to be determined, stored and made available

The OBFCM device shall determine at least the following parameters and store the lifetime values on

board the vehicle. The parameters shall be calculated and scaled according the standards referred to

in points 6.5.3.2 (a) of Paragraph 6.5.3. of Appendix 1 to Annex 11 to UN/ECE Regulation No 83,

understood as set out in Point 2.8. of Appendix 1 to Annex XI to this Regulation.

3.1. For all vehicles referred to in Article 4a, with the exception of OVC-HEVs:

(m) Total fuel consumed (lifetime) (litres);

(n) total distance travelled (lifetime) (kilometres);

(o) engine fuel rate (grams/second);

(p) engine fuel rate (litres/hour);

(q) vehicle fuel rate (grams/second);

(r) vehicle speed (kilometres/hour).

3.2. For OVC-HEVs:

(a) Total fuel consumed (lifetime) (litres);

(b) total fuel consumed in charge depleting operation (lifetime) (litres);

(c) total fuel consumed in driver-selectable charge increasing operation (lifetime) (litres);

(d) total distance travelled (lifetime) (kilometres);

(e) total distance travelled in charge depleting operation with engine off (lifetime) (kilometres);

(f) total distance travelled in charge depleting operation with engine running (lifetime) (kilometres);

(g) total distance travelled in driver-selectable charge increasing operation (lifetime) (kilometres);

(h) engine fuel rate (grams/second);

(i) engine fuel rate (litres/hour);

(j) vehicle fuel rate (grams/second);

(k) vehicle speed (kilometres/hour);

(l) total grid energy into the battery (lifetime) (kWh).

4. Accuracy

4.1 With regard to the information specified in point 3, the manufacturer shall ensure that the OBFCM

device provides the most accurate values that can be achieved by the measurement and calculation

system of the engine control unit.

4.2 Notwithstanding point 4.1, the manufacturer shall ensure that the accuracy is higher than – 0,05

and lower than 0,05 calculated with three decimals using the following formula:

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 103

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Where:

Fuel_ConsumedWLTP (litres)

is the fuel consumption determined at the first test carried out in accordance with point 1.2 of

Sub-Annex 6 of Annex XXI, calculated in accordance with paragraph 6 of Sub-Annex 7 of that

Annex, using emission results over the total cycle before applying corrections (output of step 2

in table A7/1 of Sub-Annex 7), multiplied by the actual distance driven and divided by 100.

Fuel_ConsumedOBFCM (litres)

is the fuel consumption determined for the same test using the differentials of the parameter

“Total fuel consumed (lifetime)” as provided by the OBFCM device.

For OVC-HEVs the charge-sustaining Type 1 test shall be used.

4.2.1 If the accuracy requirements set out in point 4.2 are not met, the accuracy shall be recalculated

for subsequent Type 1 tests performed in accordance with point 1.2 of Sub-Annex 6, in accordance

with the formulae in point 4.2, using the fuel consumed determined and accumulated over all performed

tests. The accuracy requirement shall be deemed to be fulfilled once the accuracy is higher than – 0,05

and lower than 0,05.

4.2.2 If the accuracy requirements set out in point 4.2.1 are not met following the subsequent tests

pursuant to this point, additional tests may be performed for the purpose of determining the accuracy,

however, the total number of tests shall not exceed three tests for a vehicle tested without using the

interpolation method (vehicle H), and six tests for a vehicle tested using the interpolation method (three

tests for vehicle H and three tests for vehicle L). The accuracy shall be recalculated for the additional

subsequent Type 1 tests in accordance with the formulae in point 4.2, using the fuel consumed

determined and accumulated over all performed tests. The requirement shall be deemed to be fulfilled

once the accuracy is higher than – 0,05 and lower than 0,05. Where the tests have been performed

only for the purpose of determining the accuracy of the OBFCM device, the results of the additional

tests shall not be taken into account for any other purposes.

5. Access to the information provided by the OBFCM device

5.1 The OBFCM device shall provide for standardised and unrestricted access of the information

specified in point 3, and shall conform to the standards referred to in points 6.5.3.1 (a) and 6.5.3.2 (a)

of Paragraph 6.5.3. of Appendix 1 to Annex 11 to UN/ECE Regulation No 83, understood as set out in

Point 2.8. of Appendix 1 to Annex XI to this Regulation.

5.2. By way of exemption from the reset conditions specified in the standards referred to in point 5.1

and notwithstanding points 5.3. and 5.4., once the vehicle has entered into service the values of the

lifetime counters shall be preserved.

5.3 The values of the lifetime counters may be reset only for those vehicles for which the memory type

of the engine control unit is unable to preserve data when not powered by electricity. For those vehicles

the values may be reset simultaneously only in the case the battery is disconnected from the vehicle.

The obligation to preserve the values of the lifetime counters shall in this case apply for new type

approvals at the latest from 1 January 2022 and for new vehicles from 1 January 2023.

5.4. In the case of malfunctioning affecting the values of the lifetime counters, or replacement of the

engine control unit, the counters may be reset simultaneously to ensure that the values remain fully

synchronised.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 104

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Appendix D: Factors that influence real world fuel

consumption

D.1 Vehicle characteristics (e.g. vehicle load and fuel type);

Vehicle load

Increasing a vehicle’s load (i.e. passengers and/or cargo) can negatively influence the fuel consumption

as more power is required to accelerate and the rolling resistance will increase. The impact is greater

at low speed transient driving than at higher speeds, where the majority of the tractive power is used to

overcome air drag and so is less vehicle load dependant. In cars, the load is typically determined by

the number of passengers, or occupancy rate, and while there has not been a significant change in

occupancy rate over time across the whole EU, EEA data shows that there has been some variation

between Member States.

The impact of load carrying is most relevant for HDVs and the ability to calculate payload is very

important for interpreting fuel consumption accurately. From discussions with HDV manufacturers as

part of this study, it is clear that payload is not consistently measured across all vehicles and that there

are a number of challenges to estimating payload. While the Gross Train Weight (GTW) (total mass of

vehicle, including cargo and passengers) of the vehicle is often estimated onboard for use by automatic

transmission and braking systems, calculating the payload requires knowledge of the kerb weight (the

weight of the vehicle without occupants or cargo). This is not always known by the vehicle manufacturer

and in some cases, it can be hard to define what should count as kerb weight or payload. The challenges

and possible solutions to record payload are explored in more detail in Section 6.3.2.

For passenger cars, 100kg additional load will contribute about 5-7% to fuel consumption (Fontaras et

al., 2017). While there is not considered to be a signification change over time, the same additional load

will increase the fuel consumption of smaller cars more than larger cars. For trucks, additional load is a

key consideration when interpreting the fuel consumption as there can be considerable variability.

Furthermore, it may be necessary to normalise the real world fuel consumption data to reflect the

payload that was considered under HDV CO2 certification Regulation 2017/2400 being compared

against. Therefore, it is more important for HDVs that payload is calculated and reported as part of real-

world fuel consumption analysis.

Fuel type

Different fuels have different densities and energy contents, which will influence fuel consumption and

CO2 emissions. Aggregation that includes vehicles using different fuels, will introduce a systematic

variation in fuel consumption. If there was a trend in the fleet to go, for example, from diesel to petrol

vehicles, then the average fuel consumption will vary which can complicate calculating the gap. Trends

in fuel use may also vary by OEM fleet and MS. For diesel fuel, the standard figure for the CO2 emissions

due to combustion is 2.639 kg CO2 per litre for fuel, and for petrol it is 2.304 kg CO2 per litre of fuel.

Published data on passenger car real world and type-approval fuel consumption data are available in

Figure 3 of TNO (2016). In 2015, their data, in litres of fuel per 100 km, are as tabulated below, with

the corresponding CO2 emissions data in the two right-hand columns.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 105

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Table D-6. Passenger car real world and type-approval fuel consumption data (adapted from Ligterink &

Smokers, 2016) and the corresponding CO2 emissions

 litres /100 km gCO2/km

 Real-world Type Approval54 Real-world Type Approval

Diesel 5.35 4.00 141.2 105.6

Petrol 6.50 5.35 149.7 123.2

Therefore, for real-world driving the TNO data suggests that the fuel type introduces a variation of

around +/- 3% in average CO2 emissions. However, this is likely to be an underestimate if the systematic

differences in vehicle types are excluded, and the comparison is for like-for-like vehicle types (because

the larger, heavier passenger cars tend to be diesel fuelled, raising the overall average CO2 emissions

relative to petrol vehicles). With the increasing popularity of electric vehicles and the recent movement

away from diesel, the share of fuel types in new vehicle registrations is changing and so considering

this when monitoring and assessing trends in EU fleet fuel consumption is important. For example,

vehicle data could be aggregated and interpreted by fuel type to account for the impact of fuel type on

fuel consumption. Furthermore, Member States should know what fuels are being sold in their markets

and so variation can be normalised at this aggregation level as well.

D.2 The use of auxiliary systems fitted to the vehicle;

Auxiliary systems are fitted to vehicles to improve the comfort and safety of the vehicle’s occupants and

are estimated to represent ~3% of a vehicle’s fuel consumption (Leduc et al., 2010). The main systems

include air conditioning (A/C) and heating, infotainment, power assisted steering, lights and windscreen

wipers. There has been a general trend in passenger cars toward increased electricity demand for

auxiliary systems as more complex infotainment and safety features are introduced.

While climate can influence the use of A/C and heating systems, it is not considered to vary significantly

between Member States in Europe. However, vehicle manufactures who produce high-end vehicles

may see a greater impact of the use of auxiliary systems on their fleet’s average fuel consumption,

compared to manufacturers of lower priced vehicles. This variability in the impact of auxiliaries on fuel

consumption could be accounted for when interpreting fuel consumption per manufacturer.

D.3 Vehicle maintenance and ageing;

While tyre wear can influence the performance of a vehicle, it is difficult to assess the impact on fuel

consumption, and tyre wear control is monitored as part of the PTI regime. Low tyre pressure has a

much larger impact on fuel consumption due to a higher rolling resistance, which led to tyre pressure

monitoring systems (TPMS) being made mandatory for all new cars in the EU from 2012. While the

extent to which drivers respond to TPMS is not known, differences are not considered significant across

the vehicle fleet or over time.

During a vehicle’s life, distance accumulation will initially produce gradual improvements in fuel

economy. However, as components wear, over time the average fuel economy of a vehicle tends to

decrease (ICCT US Pilot study). Regular vehicle maintenance through routine services can effectively

counter much of the decrease and so variation in vehicle servicing can result in variations in vehicle

fuel consumption. As the vehicle ages and moves out of in-warranty servicing, maintenance typically

reduces, compounding the impact of vehicle ageing on fuel consumption. Furthermore, as vehicle

technology continues to advance, sensors and vehicle connectivity enable better monitoring of the car

54 Average CO2 certification values (measured using Directive 2007/46/EC, as amended, and the NEDC) and reported in this 2016 TNO publication.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 106

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

and vehicle maintenance prompts to the driver. We may therefore see improvements in vehicle

servicing across the EU fleet over time. Finally, difference between segments and manufacturers may

exist, with more care given to more expensive and technologically advanced vehicles compared to

cheaper models.

Consideration of the impact of mileage on fuel consumption can be made through the model year

character of the VIN, or by considering the vehicle’s accumulated lifetime distance travelled parameter.

This will also partly account for low tyre pressure, as accumulated mileage is one of the causes of

pressure loss. Difference between segments and manufacturers can also be accounted for by

interpreting fuel consumption at these aggregation levels. It is difficult to quantify fleet level

improvements in servicing over time, but it is important to be aware of nonetheless.

D.3 External factors (e.g. climate, weather, road conditions and

traffic conditions)

Climate, weather and seasonality

Wind, temperature and altitude all have a significant impact on fuel consumption. Weather can influence

the way a vehicle is driven, the use of auxiliary systems and tyre rolling resistance. The ambient

temperature influences the fuel consumption during the vehicle’s warm up phase. According to

Weilenmann et al (2009), the fuel consumption of Euro 4 petrol and diesel cars at 23oC compared to

7oC, was measured as being as much as 69% lower.

However, an important component of this can be the impact of cold starting, when vehicles use more

fuel than when the engine is at its normal operating temperature. The impact of cold starting is larger

for petrol vehicles than for diesel vehicles. So, key parameters are the average temperature, and the

average trip length because cold start excess emissions become less significant for longer trips. It is

anticipated that the Weilenmann et al. study represents something of an extreme case. A more

representative indication can be taken from the 2016 Ligterink & Smokers study. Figure 3 from this

study, which gives data on passenger car real world and type-approval fuel consumption, is reproduced

below. This study, published in 2016, shows how the “gap” to the average CO2 certification value (using

Directive 2007/46/EC, as amended, and measured over the NEDC, has evolved between 2004 and

2016. It is appreciated that the introduction of WLTP (Regulation (EU) 2017/1151, as amended) will

reduce this gap, and that the Commission have introduced additional measures (e.g. In-service

conformity testing) to further reduce the gap.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 107

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Figure D-3: Average real-world and type approval (NEDC) fuel consumption (Ligterink & Smokers, 2016)

The data clearly shows an annual variation as the seasons change, with the depth of modulation being

smaller for the diesel vehicles. From analysing these data, the size of the modulation is found to be

around ± 0.33 litres /100 km (or ± 5%) for petrol cars, and ± 0.2 litres /100 km (or ± 3.6%) for diesel

cars. (The reasons for the variation are many and varied, and include cold starting, the use of

winter/summer tyres, and variations in the use of air condition, and ambient temperatures. The causes

are of interest, but the important message for this study is that real world fuel consumption varies

seasonally, and that collecting average fuel consumption data over a whole year will significantly reduce

this variability.)

Across Europe, temperature variations resulting in fuel consumption modulation of this magnitude can

be experienced, although by collecting and analysing the data annually, the impact of seasonal

variability is removed. Consistent annual climatic differences between EU countries exist, and so

analysis of fuel consumption with the knowledge of the vehicle’s country of registration can help to

normalise the data. This information would be easily known if the data is collected and reported by

Member States, but not if it is collected OTA. While the VIN will not directly tell you the country of

registration, it can be used to indirectly to identify where the vehicle is registered.

Road and traffic conditions

It is well documented that fuel consumption per kilometre travelled varies with average trip speed. This

is the basis of the speed related emission factors, and fuel consumption data that forms the foundation

of the Tier 3 (most sophisticated) inventory compilation methodology. Using the standard data from the

2018 EEA hot emissions factor database gives a typical relationship as shown in Figure D-4.

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 108

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

Figure D-4: Speed related fuel consumption of Euro 6 medium PFI passenger cars (EEA, 2018)

From this curve, for an urban road where the average speed is 20 km/h, if congestion reduces the

speed to 10 km/h or 5 km/h, fuel consumption increases by 32% and 62% respectively. For stationary

traffic this may partially be offset by fitting a stop-start engine management system to the vehicle.

Vehicle speed is a major source of fuel consumption variability and on average, there may be

differences between vehicle manufacturers and Member States. A representative equation correction

factor that normalises the fuel efficiency to a specified speed would allow for mitigation or some

correction towards speed variability between manufacturers and Member States. The average vehicle

speed would need to be collected, or the accumulation of engine run time could be collected and used

to calculated average speed. These parameters are not planned to be collected.

D.4 Driver factors

The way a vehicle is driven has a significant impact on fuel consumption and is typically characterised

by average speeds, acceleration and choice of gears. One study that quantified the impact of

economical versus aggressive driving styles focussed on the potential efficacy of gear shift indicators

(GSI). Three vehicles (VW Golf, BMW Mini and Ford Transit van) were driven round four track circuits

(city, handling, hills and high speed) by three different drivers driving economically and aggressively

(AEA, 2010). (They were driving either as they wished or attempting to follow the GSI indications.)

When not following the GSI, driving aggressively led to a 50% increase in fuel consumption for the city,

handling, and hills circuits, and around a 23% increase for the high-speed circuit.

Consequently, on average aggressive driving was found to increase fuel consumption by around 50%.

If this is compounded with the impact of average speed/congestion, then driving aggressively in

congested traffic at an average of 5 km/h relative to economically in a city at an average of 20 km/h,

increases fuel consumption by 143%, more than doubling it.

Vehicle manufacturers have highlighted that drivers of ‘sportier’ vehicle are more likely to drive

aggressively than less sporty vehicles. Real world fuel consumption interpretation by vehicle segment

can go some way to accounting for this variability. Studies show that driver behaviour has not changed

significantly over time, and so any real-world consumption trends observed shouldn’t be attributed to

driver behaviour.

0

0.5

1

1.5

2

2.5

3

0 20 40 60 80 100 120 140

R
e
la

tiv
e

fu

e
l c

o
n
s
u
m

p
tio

n

(v
o
lu

m
e
/k

m
)

Average trip speed (kph)

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 109

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

D.5 Trip characteristics (e.g. vehicle speed, trip length, grade)

Average vehicle speed

EMEP/EEA speed related emission factors (EEA, 2018) show that fuel consumption is closely linked

with vehicle speed. This variability is repeated in the FCA data (Figure 5-1). However, it is noted that

average speed is not a parameter that is planned to be collected for vehicles. It can lead to variations

in fuel consumption of a factor of 2.5.

Average trip length

Average trip length impacts fuel consumption principally through the relative contribution of cold starting

excess emissions. The EMEP/EEA guidebook (EEA, 2018) suggests the average trip length for

passenger cars is around 10 km. For vehicles with high annual (and hence daily) mileages, the cold

start excess emissions will be relatively small. However, for vehicles that undertake on average two to

four 7 km journeys each day, i.e. around 7,500 km per year, the cold start excesses emissions (as

estimated using the EMEP/EEA guidebook methodology) would be around 50% of the hot running

emissions for a petrol vehicle. The average trip length for HDVs is longer and so there is a smaller

relative contribution of cold start excess emissions (Paffumi, 2018)

A consideration of the Member State a vehicle is registered in may help to normalise the data somewhat,

but variation between Member States is not considered significant.

Gradients

Inventory methodologies indicate that for passenger cars, impacts of gradients are not generally that

significant because the excess fuel used to go up a gradient is off-set by reduced fuel when going down

the gradient. Consequently, in the EMEP/EEA guidebook of emission factors (EEA, 2018), no

differences are given for different gradients for light duty vehicles.

For HDVs this is generally not the case. For gradients of 3% or greater, when descending, the vehicle

applies braking, which does not compensate for the greater fuel consumption required when ascending.

The EMEP/EEA guidebook of emission factors (EEA, 2018) gives the following fuel consumption data

for a fully laden Euro V (fitted with selective catalytic reduction) articulated lorry: for a level road 11.22

MJ /km; going down a 6% slope approximately 0 MJ/km and going up a 6% slope 64.70 MJ/km. So,

the average of going up and down this slope is 32.35 MJ/km, 288% of the fuel consumption of a vehicle

travelling on a level road. Differences in average trip slope is not expected between HDV manufacturers,

although differences between Member States may exist, which can be accounted for by aggregating at

the Member State level.

D.6 Other

Possible aggregation at a vehicle family level has been discussed earlier. If this option for data

aggregation were selected, a valid question is: “What is the CO2 certification value for the interpolation

family against which the real fuel economy is compared?” One possible option is the mean between

WLTP(L) and WLTP(H), the interpolation limits for the family. However this may not be the optimum

choice.

A better choice might be a registration weighted average. Vehicle CO2 families have an upper and lower

CO2 boundary within which vehicles are distributed. The weighted average depends on the vehicle’s

individual values within the family and will often be skewed toward one end of the interpolation range.

For example, it may be the lower bound if the upper bound represents a vehicle with auxiliary

systems/physical modifications that increase its fuel consumption, but consumer choice leads to fewer

vehicles being sold with these characteristics compared to vehicles with fuel consumption performance

at the lower bound. Vehicle distributions within the family vary year-to-year and so a vehicle’s CO2

family weighted average will change over time. The vehicle’s model year can be identified from the 10th

Preparation for collection and monitoring of real-world fuel
consumption data for light and heavy duty vehicles | 110

Ricardo in Confidence

Ricardo Energy & Environment

Ref: Ricardo/ED11840/Issue Number 5

character of the VIN and consideration of this would allow the correct average weighted family CO2

value to be compared against, accounting for variation over time.

The Gemini Building

Fermi Avenue

Harwell

Didcot

Oxfordshire

OX11 0QR

United Kingdom

t: +44 (0)1235 753000

e: enquiry@ricardo.com

ee.ricardo.com

