Study on Weights and Dimensions

Impacts of the Proposed Amendments to the Weights and Dimensions Directive on Combined Transport and Rail Freight Transport

Brussels, January 2024

analytical. quantitative. tech.

This study investigates the suitability of the proposed amendments to the Weights & Dimensions Directive for Combined Transport and rail transport

In 2023, the EU Commission proposed a revision of the Weights and Dimensions Directive (WDD).

Aims of the revision Which aspects need to be analysed? **Catalysing the introduction of ZEVs** What is the **impact** of longer and/or heavier vehicles on road infrastructure? Weight incentive of +4 tonnes for ZEVs (and fossil-powered vehicles during a transition period until 2035) Are transport assets in rail freight and CT suitable for heavier loading units? Harmonised rules for longer and/or heavier trucks in crossborder operations Are **EMS** modules and vehicle combinations **European Modular System (EMS) for cross**generally compatible with CT? border transport without bilateral agreements **Facilitation of intermodal operations** Are extra height allowances needed or are there already working solutions in place? +4 tonnes incentive for non-containerised CT (trucks, semi-trailers) Which market segments of rail freight transport +30cm height for vehicles carrying high-cube and CT are susceptible to a reverse modal shift? containers on CT road legs

The proposed measures harbour the risk of undermining standards and of reverse modal shift – the suitability for CT and conventional rail transport is evaluated in this study

The effects of the proposed measures are evaluated for CT, unimodal rail and road transport and analysis of the reverse modal shift potential

Structure of the study

- Compatibility assessment of EMS with CT
- Compliance check for additional weight
- Potential of high-cube containers
- Potential and risk of the measures for CT

- Impact of measures on rail products SWL, FTL
- Analysis of market segments at risk
- Energy efficiency and decarbonisation impact
- Economics savings potential
- Impact on road infrastructure
- Development of market segments of road freight transport

- Reverse modal shift risk
- Effects of modal shift on emissions and energy efficiency

The longer and heavier vehicle combinations according to the European Modular System are a challenge for CT operations

EMS combinations consist of common units and offer more volume for the transport of goods.

Proposed amendments to promote EMS

- Cross-border circulation between Member States that authorise EMS is possible without additional bilateral agreements
- Max. weight and dimension subject to national regulation

EMS combinations

- Max. gross weight: subject to nat. rules (trials conducted with up to 72 t)
- Length: Up to 32 meters
- Combination formed from common modules
- Volume gain of +50%

Typical Goods

 Transport of highvolume, palletised goods

Opportunities and risks for CT

Longer EMS combinations may enhance the efficiency of CT road legs when transporting low-density, high-volume cargo

Many extended-length semi-trailers are incompatible with CT assets and for those that are, only half of the existing pocket wagon fleet is suited

Extended-length semi trailers and heavier loading units undermine the prevailing technical standards

EMS combinations lead to **greater complexity for the operation** of rail-road CT

For high-volume goods, pure road transport becomes lucrative – posing the **risk of reverse modal shift** and threatening climate targets

Possible opportunities for CT due to increased weight and dimensions are outweighed by compatibility risks, an undermining of standards and greater complexity

The initiatives intended to promote intermodal transport comprise weight incentives and extra height for the transport of HC containers

Weight incentives for CT

8

Proposed revision

- Weight allowance of +4 tonnes for ZEVs and conventional trucks
 - → 48 t for trucks on CT road legs
- +4 tonnes incentive for noncontainerised CT
- Option to allow weights exceeding
 48 t for intermodal transport

Impact on terminals and loading units

- Access roads may not permit heavier trucks
- Equipment in every fourth terminal is unsuited for units >40t, while more than 80% cannot handle > 45 t
- Existing loading units reach maximum capacity:

semi-trailers: 35 - 39 t containers & swap bodies: 30 - 36 t

- Permissible axle loads of rail wagons at risk of being exceeded
- A long train of heavy units is operationally not feasible with one locomotive on the current network

HC containers on road legs

Proposed revision

 +30 cm height allowance for vehicle (combinations) carrying high cube containers on intermodal road legs

→ 4.30 m height for trucks with HC containers on road legs

Proliferation of high cube containers in CT

- Share of HC containers between
 30% to > 50% among CT operators
- Relations with almost 100% HC containers exist
- C45 codification accommodated by almost the entire rail network

Road transport of high

- Widespread use of gooseneck trailers allows road transport within 4m height limit already today
- Large portion of trailers manufactured today are gooseneck trailers
- Road network in 21 Member States allows a lower max. vehicle height

The authorisation of extra weight and/or additional height is either not compatible with the existing road infrastructure or their necessity is questionable as suitable technical solutions exist already today.

The introduction of LHVs bears the risk of a reverse modal shift, especially for single wagon load – this contradicts climate objectives

Impact of longer and heavier vehicles (LHVs) on rail products

- About 27 % of total rail freight transport
- Cost structure dominated by fixed costs

Status-quo

- Transport of high volumes of bulk goods
- Block trains have cost advantages over road

Segments at risk

- Low-density cargo
- Price elasticities make SWL vulnerable to transport in LHVs due to their flexibility and significantly lower operating costs

Lower-risk segments

- Heavy bulk cargo
- Captive markets where rail is the only option
- Partially: hazardous material

Overall effect

 Market share of SWL may decrease though reverse shift due to the introduction of EMS

Segments at risk

 Low-density cargo like finished consumer goods, agricultural and food products and semi-finished goods

Lower-risk segments

- Bulk commodities (coal, ores, oil, timber)
- Advantage due to scale and efficiency of full trains

Overall effect

- Less affected by reverse modal shift risk due to overall cost competitiveness
- Indirect losses due to lower network utilisation

Effect of the introduction of LHVs

The use of longer and heavier vehicles has an impact on costs, emissions and externalities in road transport

The advantages of LHVs are frequently advertised: cost efficiency, energy efficiency and less congestion.

On closer inspection, it becomes clear that the situation is more complex.

Weight-limited case: cost index per tonne

Emissions

Weight-limited case: CO₂e [g/tkm]

Heavy weight scenario: 725 t

Volume-limited case: cost index per m³

- Operational and capital costs do not increase proportionally with vehicle volume or max. allowed gross weight
- Highest impact for transport of lowdensity cargo in EMS

Volume-limited case

- Optimal road vehicle combination offers emission savings potential of up to 10%
- Door-to-door CT and unimodal rail transport offer 75% to 90% savings potential vs. road transport

High volume scenario: 3100 m³

- Stress on road infrastructure increases with the fourth power of the axle load
- More axles reduce the overall stress
- Higher weight allowance bears the risk of exceeding axle load limits

While EMS offers reduced operating costs for transport companies, its energy efficiency gains are marginal compared to door-to-door CT and rail freight transport and poses risks of road degradation and more severe accidents.

The increase in the permissible gross weight and the authorisation of EMS may lead to a reverse modal shift

The magnitude of reverse modal shift risk depends on the type of cargo carried – heavy or low-density

- The reverse modal shift potential is determined based on cost savings potential and price elasticity
- Depending on modelling and assumptions, the literature values are slightly different
- CT as part of rail freight transport is included in all freight categories, but especially in unidentifiable goods

The reverse modal shift means less rail freight and less Combined Transport.

The contraction will impact every cargo type transported. Door-to-door heavy-light CT will be strongly impacted.

A reverse modal shift is not without consequences – it causes additional truck journeys, emissions, and higher external costs

The externalities are an effect of the additional truck journeys instead of rail freight transport

Reverse modal shift effects

Externalities and indirect effects

- 21% transport volume over all goods categories

+ 3.5 to + 6.6 million tonnes CO₂ emissions

- 16% transport volume for CT over all categories

X 3 higher external cost due to accidents, climate impact, noise and congestion

X 3 higher energy demand for transporting the same amount of goods on road instead of rail

+ 5.3 to + 10.5 million additional truck journeys

+ € 1.15 bn additional costs per year for road infrastructure maintenance⁰¹

Energy efficiency gains achieved through road transport measures are partially cancelled out by additional truck journeys instead of much more energy-efficient rail freight transport and door-to-door Combined Transport.

The detailed analysis of the measures has revealed their effects and indicated recommendations to promote energy-efficient transport

Key findings

Aim of the revision

- Catalyse the proliferation of ZEVs
- Enable efficient road transport
- Promote intermodal transport

Results of the analysis

- EMS cannot be handled without increased operational complexity in CT
- Higher weights may breach transhipment and transport assets to the nominal limits
- + 30 cm increased height not necessary for extensive use of HC containers in CT
- The measures entail the risk of a reverse modal shift of about 20 % for overall rail freight transport

Target achievement

The amendment proposals are not optimally suited to promote intermodal transport and adequately improve energy efficiency

Recommendations

Energy efficiency along zero-emission targets

 Measures for promoting ZEVs that do not cannibalise energy-efficient rail freight transport

Consideration of external costs

 Consideration of external costs to fairly compare and balance operational cost advantages with external effects

Maintaining of standards for loading units

 Ensuring that the rail freight transport system (incl. wagons, terminal equipment, etc.), which is less flexible regarding altered weights and dimensions, remains compatible with all transport units

Maintaining height limits

 An increase in the permissible vehicle height is not necessary to promote the CT but could lead to challenges in routing

Contact

d-fine GmbH

An der Hauptwache 7 | 60313 Frankfurt | Germany transportation@d-fine.com

Community of European Railway and Infrastructure Companies (CER)

53 Avenue des Arts | 1000 Brussels | Belgium contact@cer.be

International Union of Railways (UIC)

16 rue Jean Rey | 75015 Paris | France info@uic.org

UIRR s.c.

Rue Montoyer 31 | 1000 Brussels | Belgium headoffice.brussels@uirr.com

ERFA European Rail Freight Association asbl

Rue Montoyer 39 | 1000 Brussels | Belgium conor.feighan@erfarail.eu

UIP - International Union of Wagon Keepers

Rue Montoyer 23 | 1000 Brussels | Belgium info@uiprail.org

d-fine GmbH An der Hauptwache 7 D-60313 Frankfurt/Main Germany

Frankfurt	Berlin	Dusseldorf	Hamburg
London	Milan	Munich	Stockholm
Utrecht	Vienna	Zurich	

analytical. quantitative. tech.