Dutch Campaign 'Choose the Best Tyre'


& RIJ VEILIGER, ZUINIGER EN STILLER WWW.DEBESTEBAND.NL

Partners

- Royal Dutch Touring Club (ANWB), >50% (4 mil. Members)
- Dutch Association of Mobility Retailers (Bovag), +10,000 members, ~100 % car dealers and garages
- Automobile and Bicycle Industry Association (RAI), +500 manufacturers and importers, ~100%
- Dutch Tyre and Rim Association (VACO), >90%
- End of Life Tyre management in NL (RecyBEM), ~100%
- Dutch Noise Abatement Society, 1000 members
- Band op Spanning (Translation: Tyres at pressure), Foundation
- Ministry of Infrastructure and Environment

Goals of the campaign

- Raise awareness
- Raise knowledge
- Reduce casualties, noise and CO2

Campaign Message

- Choose the Best Tyre
 - -tyre label
 - -tests internet
 - -tyre specialist
- Tyre maintenance
 - -tyre pressure, every 2 months
 - -profile, 1.6-2.5 mm
 - -damages

Instruments

- Each partner does what it can
- Ministry of Infrastructure and Environment
 - Backside of letter on the yearly required general car inspection
 - Digital Route Information PanelS
 - Carfleets on Best Tyres!


- 40% of new cars are leased by companies
- Potential of using Best Tyres
- Declaration on Best Tyres

Potential of using Best Tyres

- 'Triple A studies'
- Fleets on Best tyres

Triple-A tyres – benefits for environment, noise, safety and economy

- Potential benefits of Triple-A tyres in the Netherlands, the EU and Rotterdam
- Rotterdam
 - 0.626 million inhabitants
 - Area 210 km²
 - Roads/streets 1100 km
 - 5 billion km (10% heavy duty)

Benefits Triple A in EU

Potential benefits	Energy	Safety	Noise	TOTAL
Annual fuel savings [billion l]	17	_	-	
Annual CO ₂ reduction [MtCO ₂]	42	_	-	
Reduced number of fatalities	-	2567	-	
Reduced number of slight/ serious injuries	-	19631/ 12353	-	
Reduced number of annoyed people [millions]	-	-	13	
Reduced number of sleep disturbed people [millions]	-	-	6	
Annual cost savings [billion €]	13	10	11	34

Benefits Triple A (correct tyre pressure) in Rotterdam

Potential benefits	Energy	Safety	Noise	TOTAL
Annual fuel savings [million l]	28 (6)	_	-	
Annual CO ₂ reduction [tCO ₂]	69(15)	_	-	
Reduced number of fatalities	-	-	-	
Reduced number of slight/ serious injuries	-	3/6	-	
Reduced number of annoyed people [thousands]	-	-	7.4	
Reduced number of sleep disturbed people [thousands]	-	-	5.7	
Annual cost savings [million €]	20.5	0.9	3.2	25

Fleets on Best Tyres

- Potential Benefits of energy-efficient tyres and correct tyre pressure maintenance of the vehicle fleets of:
 - Dutch National Road Authority (RWS)
 - Amsterdam
 - Rotterdam

Fleets on A for Energy and correct tyre pressure

Potential benefits	RWS	Amsterdam	Rotterdam
Number of vehicles	1575	781	1097
Vehicle average [km/yr]	26000	17200	17300
Annual fuel savings (correct pressure) [thousands ltr]	152 (26)	147 (33)	200 (45)
Annual CO ₂ reduction [ton CO ₂]	388	379	514
Annual cost savings [thousands €]	237	224	304
Annual cost savings per vehicle [€]	150	287	277

200 large cities in Europe


- We Eurocities, aware that EU urban traffic causes:
 - Traffic accidents: 10,000 deaths in 2010
 - Poor air quality: 33% citizens exposed > Air Q. limits
 - Climate change: biggest contributer to CO₂
 - Noise exposure:
 - 50% citizens exposed > 55 dB L_{DEN}
 - 15 % citizens exposed > 65 dB L_{DEN}
 - 10,000 premature deaths
- We also know that Better tyres:
 - have major benefits
 - are widely available
 - do not cost more

- We Eurocities declare to:
 - provide municipal fleets with 'Best Tyres"
 - evaluate the progress
 - include 'Best Tyres' in our Green Procurement pol.
 - strive to achieve 50% 'Best Tyres' in 2020
 - provide municipal fleets with TPMS
 - consider a EU wide benchmark
 - endeavour to report every 2 years

- contribute to stricter emission limit values for cars
- contribute to stricter emission limit values for tyres
- promote the use of 'Best Tyres'
- call upon (fleet-owners) to apply 'Best Tyres'

- Where/when can I sign up?
 - Invitation letter to all Eurocities
 - Signing at the combined meeting of POLIS and EUROCITIES mobility Forum 2016
 - Information
 - website <u>www.best-tyres-now.eu</u>
 - e-mail to henk.wolfert@dcmr.nl

Thank you for your attention


CHOOSE THE BEST TYRE & DRIVE SAFER, MORE ECONOMICAL AND QUIETER