

Available online at www.sciencedirect.com

ScienceDirect

Transportation Research Procedia 45 (2020) 1–4

Transportation
Research
Procedia
www.elsevier.com/locate/procedia

TIS Roma 2019

Conference Proceedings

ACI - Automobile Club d'Italia Building
Rome, Italy - September 23-24, 2019

Guest editors

Matteo Ignaccolo

Chairman of the Conference

AIIT President

Full Professor of Transport Planning, University of Catania

Michela Tiboni

Scientific Committee Coordinator of the Conference,

AIIT Director of Studies and Research Center,

Full Professor of Town and Regional Planning, University of Brescia

Editorial

The objective of AIIT 2nd International Congress on Transport Infrastructure and Systems in a changing world (TIS ROMA 2019) was to promote the knowledge of new trends of development of mobility systems and transport infrastructures “towards a more sustainable, reliable and smarter mobility”. The Congress aimed at providing a forum for discussion, interactions and exchange among researchers, scientists and engineers whose fields of interest concern transport and infrastructure engineering. It was organized by AIIT, the Italian Association for Traffic and Transport Engineering, and hosted by ACI, Automobile Club d’Italia. AIIT was established in Padua in 1957 and is a point of reference and meeting for experts and all people interested in mobility, of both passengers and freight, by all modes: road, rail, air and sea.

TIS Roma 2019 focused on the following areas: Air Transport, Maritime Transport, Railway transport, Public Transport Systems, Transport Policy, Sustainable Mobility Planning, Transport Infrastructure management and Reliability, Traffic Management Models and Logistics, Automotive Innovation Impacts, Human Factors and Road Design, Intelligent Transport Systems, Road Safety Management, Vulnerable Road Users Safety, Road Safety Assessment and Measures, Road Safety and Driving Behaviour, Road Geometric design, Pavement design, Road Materials and Innovation, BIM and Infrastructure design.

The congress opened with a plenary session and the lecture about Digitalization and the Future of Mobility by the Keynote Speaker Christopher Zegras, Professor of Mobility and Urban Planning at MIT Boston (USA), and the Discussant Maurizio Tira, President of the Italian Society of Urban Planners (SIU), Rector of the University of Brescia, Full Professor of Town and Regional Planning.

During the two days of the congress, 135 papers were presented in 24 parallel sessions. Two special sessions were organized in collaboration with the Special Interest Group SIG G3 on Urban Transport Planning and Policy of the World Conference on Transport Research Society (WCTRS), coordinated by Prof. Stephen G. Ison and Prof. Maria Attard, SIG G3 co-chairs, and Michela Le Pira, AIIT member. A technical visit at ACI Vallelunga Safe Driving Centre, organized by Enrico Pagliari of ACI, took place after the congress at ACI Vallelunga safe driving training centre.

New emerging trends were discussed both during the plenary session and the parallel ones, related to the role of new technologies for the future of transport. In this context, innovative concepts like Mobility as a Service (MaaS), shared mobility, hybrid/electric vehicles, driverless vehicles and the role of digitalization (ITS, big data) should be appropriately investigated and conceived to have the desired impact “towards a more sustainable, reliable and smarter mobility”. The conference was successful in stimulating the debate in this direction and offering opportunity for collaboration among participants.

The success of a scientific conference depends primarily on its participants, therefore, we would like to take this opportunity and express our gratitude to all contributors for the papers published in the conference proceedings and their presentations at the event. We would also like to thank the chairs of the sessions, the reviewers, the scientific and organizing committees for their efforts and hard work in making sure that the quality of the conference remains at high level.

TIS 2019 in numbers

135 papers
24 parallel sessions
about 400 authors
33 nationalities
182 participants (23.09.2019)
159 participants (24.09.2019)
72 Italian engineers interested in professional training
35 people registered for technical visit

Conference Chairpersons

Matteo Ignaccolo, *Chairman*

Michela Tiboni, *Scientific Committee Coordinator*

Scientific Committee

- Maria Attard**, University of Malta, Malta
Antonio Avenoso, European Transport Safety Council, Belgium
Orazio Baglieri, Polytechnic of Torino, Italy
Marco Bassani, Polytechnic of Torino, Italy
Ana Maria César Bastos Silva, University of Coimbra, Portugal
Shlomo Bekhor, Technion – Haifa, Israel
Yodan Rofè Ben Gurion, University of the Negev, Israel
Angela Stefania Bergantino, University of Bari, Italy
Giacomo Borruso, University of Trieste
Werner Brilon, Ruhr-University Bochum, Germany
Paolo Budetta, Federico II University of Napoli, Italy
Roberto Busi, Università degli Studi di Brescia
Giuseppe Cantisani, Sapienza University of Roma, Italy
Francesco Saverio Capaldo, University of Naples, Italy
Stefano Carrese, University of Roma Tre, Italy
Armando Carteni, Federico II University of Napoli, Italy
Maria Castro Malpica, Technical University of Madrid, Spain
Olja Čokorilo, University of Belgrade, Serbia
Pasquale Colonna, Polytechnic of Bari, Italy
Gonçalo Correia, TU Delft, Netherlands
Kevin Cullinane, University of Gothenburg, Sweden
Essam Dabbour, Abu Dhabi University, United Arab Emirates
Vicent de Esteban Chapapria, University of Valencia, Spain
Gaetano Fusco, Sapienza University of Roma, Italy
Mario De Luca, Federico II University of Napoli, Italy
Ilaria Delponte, Università digenova, Italy
Francesco Deflorio, Polytechnic of Turin
Miguel Angel del Val Melus, Tech. University of Madrid, Spain
Paola Di Mascio, Sapienza University of Roma, Italy
Nicolau Dionísio Fares Gualda, University of São Paulo, Brasil
Paolo Fadda, Università di Cagliari
Gianfranco Fancello, University of Cagliari
Demetrio Festa, University of Calabria
Rocco Giordano, Director of Giordano Publisher
Felice Giuliani, University of Parma, Italy
Hercules Haralambides, Erasmus University Rotterdam, Netherlands
Imine Hocine, Inst. of Science and Tech. for Transport, France
Felix Huber, Wuppertal University, Germany
Matteo Ignaccolo, University of Catania, Italy
Paolo Intini, Polytechnic University of Bari, Italy
Giuseppe Inturri, University of Catania, Italy
Paolo La Greca, University of Catania, Italy
Claudio Lantieri, University of Bologna, Italy
Davide Lo Presti, The University of Nottingham, UK
Giuseppe Loprencipe, Sapienza University of Roma, Italy
Elena Maggi, University of Insubria, Italy
Giovanni Mantovani, Traffic and Transport engineer, Italy
Edoardo Marcucci, University of Roma Tre, Italy
Francesco Martinico, University of Catania
Giulio Maternini, University of Brescia, Italy
Marco Mazzarino, Università Iuav di Venezia, Italy
Mónica García Melón, Universitat Politècnica de València
Laura Moretti, Sapienza University of Roma, Italy
Michèle Pezzagno, University of Brescia
Graham Parkhurst, University of the West of England Bristol
Marco Pasetto, University of Padova, Italy
Luca Persia, Sapienza University of Roma, Italy
Hrvoje Pilko, University of Zagreb, Croatia
Ioannis Politis, Aristotle University of Thessaloniki, Greece
Carlo Prato, The University of Queensland, Australia
Cesar Queiroz, former World Bank Highways Adviser, USA
Stefano Ricci, Sapienza University of Roma, Italy
Francesca Russo, Federico II University of Napoli, Italy
Giuseppe Salvo, University of Palermo, Italy
Piotr Sawicki, Poznan University of Technology, Poland
Anton Sysoev, Lipetsk State Technical University, Russia
Andrea Simone, University of Bologna, Italy
Julio Soria-Lara, Polytechnic University of Madrid, Spain
Giovanni Tesoriere, University of Enna Unikore, Italy
Michela Tiboni, University of Brescia, Italy
Susan L. Tighe, University of Waterloo, Canada
Maurizio Tira, University of Brescia, Italy
Tomaz Tollazzi, University of Maribor, Slovenia
Elen Twrdy, University of Ljubljana, Slovenia
András Várhelyi, Lund University, Sweden
David Vetturi, University of Brescia, Italy
Valeria Vignali, University of Bologna, Italy
Fred Wegman, Delft University of Technology, Netherlands
Stefano Zampino, Road and Transport Engineer, Italy

Organizing Committee

Enrico Pagliari, *Coordinator*

Stefania Balestrieri

Sonia Briglia

Angela Carboni

Maurizio Difronzo

Nadia Giuffrida

Ugo Giunta

Michela Le Pira

Ettore Nardi

Maurizio Rotondo

Alessandro Ruperto

Rocco Sorropago

Vincenza Torrisi

Stefano Zampino

More information about the conference and AIIT can be found at:

<https://tisroma.aiit.it/>

<https://www.aiit.it/>

The Guest Editors

Matteo Ignaccolo

Michela Tiboni

All papers were peer-reviewed by at least two reviewers.