

Comparison of two dynamic transportation models: The case of Stockholm congestion charging

Leonid Engelson, Ida Kristoffersson, Mohammad Saifuzzaman, André de Palma, Kiarash Motamedi

► To cite this version:

Leonid Engelson, Ida Kristoffersson, Mohammad Saifuzzaman, André de Palma, Kiarash Motamedi. Comparison of two dynamic transportation models: The case of Stockholm congestion charging. 2013. hal-00779285

HAL Id: hal-00779285

<https://hal.science/hal-00779285>

Preprint submitted on 22 Jan 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Comparison of two dynamic transportation models: The case of Stockholm congestion charging

Leonid Engelson¹

Ida Kristoffersson²

Mohammad Saifuzzaman³

André de Palma⁴

Kiarash Motamedi⁵

(January 2013)

Abstract

This paper reviews the transportation models used for predicting impacts of congestion charging in European cities and carries out in-depth comparison of two such models, METROPOLIS and SILVESTER. Both are mesoscopic dynamic models involving modal split, route choice and departure time choice calibrated for the Stockholm baseline situation without charges and applied for modeling effects of congestion charging. The results obtained from the two models are mutually compared and validated against actual outcome of the Stockholm congestion charging scheme. Both models provide significant improvement in realism over static models. However results of cost benefit analysis may differ substantially.

Keywords: Congestion charges, Congestion pricing, Road pricing, Transportation models, Dynamic assignment, Mesoscopic models, Departure time choice

¹leonid.engelson@abe.kth.se (corresponding author), KTH Royal Institute of Technology, Division for Transport and Location Analysis, Teknikringen 10, SE-10044 Stockholm, Sweden. Phone: +46 8 790 88 48.

²ida.kristoffersson@abe.kth.se, KTH Royal Institute of Technology, Division of Traffic and Logistics Stockholm, Sweden.

³mohammad.saifuzzaman@ens-cachan.fr, Ecole Normale Supérieure de Cachan, Centre d'Économie de la Sorbonne, Cachan, France.

⁴andre.depalma@ens-cachan.fr, Ecole Normale Supérieure de Cachan, Centre d'Économie de la Sorbonne, Cachan, France.

⁵Kiarash.Motamedi@u-cergy.fr, Université de Cergy-Pontoise, Théorie Économique, Modélisation, Application. Cergy-Pontoise, France.

1. Introduction

There is a consensus that congestion charging in combination with other congestion mitigation measures is a proper instrument for reducing the adverse impacts of transportation on environment and improving citizens' quality of life. The interest towards design of effective congestion charging systems is growing in many countries and especially in large cities where congestion has become a burning issue. The transportation planning professionals agree that travel forecasts using a good quality regional transportation model is necessary for design of the charging system as well as for evaluation of a system in use.

There is a large scientific literature available on impacts of congestion charging (Pigou, 1920; Vickrey, 1969; Small, 1983; Arnott et al., 1994; Glazer and Niskanen, 2000). The literature considering modeling of congestion charging is however more limited, e.g. Koh and Shepherd (2006). In practice, static assignment models integrated with travel demand models are often applied to forecast the impact in feasibility studies of congestion charging. This has been the case for example in Oslo (Odeck et al., 2003), Stockholm (Eliasson and Mattsson, 2006) and Copenhagen (Rich and Nielsen, 2007; Nielsen et al., 2002). It has however been agreed in the research community that the temporal aspects of congestion have a crucial role on system level. For example, the forecasts made with static models for Stockholm congestion charging system resulted in severe overestimation of impact on traffic flows during the peak hour and, at the same time, great underestimation of changes in travel times (Engelson and van Amelsfort, 2011). Moreover, the most effective charges aim to redistribute trips in time in order to cut down the congestion peak. Therefore impact of time-varying charges on departure time choice is an important issue. A mesoscopic dynamic model (MDM) can capture the time-varying aspect of congestion and congestion charging. At the same time it is not as detailed as a microscopic model. A mesoscopic assignment model integrated with a travel demand model is therefore suitable for calibration of whole city networks and thus for modeling impacts of city-wide congestion charging schemes. For a recent survey of dynamic models we refer the reader to de Palma and Fosgerau (2011).

The impacts of congestion and road pricing in a fully dynamic model are complex and it is probably worthwhile to spend some time to explain it. Without congestion the drivers select the shortest path in respect to the free flow travel time. However with congestion this route may not be optimal anymore, while a longer route (i.e. a route with a longer free flow travel time) may be better (faster). Consider time differentiated charges imposed for crossing a cordon around a CBD. For given mode, destination and departure time (which are less flexible than the route choice) the traveler will adjust route choice. A part of drivers having both origin and destination outside the cordon and using in the situation without charges a route that crossed the cordon twice will now avoid it by choosing a route around the cordon. This will reduce congestion on roads crossing the cordon in different grades. If the driver lives outside and works inside the cordon or vice versa there is no way to avoid paying the toll by just changing the route. However as a consequence of the above-mentioned changes in congestion levels her route choice may be affected. The choice of the dynamic shortest path is complex in the presence of congestion and road user charges which may produce different answers from two different models for the same case study. Indeed de Palma et al. (1990) have shown that this is an NP hard problem.

The second adjustment is the departure time adjustment. The deterministic version of this model is tricky. For any departure time, the travel time is given for the optimal route, computed as discussed above. Since the schedule delay penalty is piecewise linear in respect to departure or arrival time, there is no guarantee that the cost function is a convex function. For example, if the travel time is quasi concave, the cost function may have several minima. This implies that the optimal departure time may change substantially when a toll (even small) is implemented.

Finally, the mode choice decision is given by a standard binary choice model. If the route choice is modeled by a logit approach as well then the cost for the private transportation is a “double” logsum, since it integrates the departure time decisions as well as the route choice decisions. Mode choice is a key factor in the evaluation of road pricing, and care should be given to have a meaningful logsum formula⁶.

It is not obvious which properties of the MDM that is most important for predicting impacts of congestion charging. The aim of this paper is therefore to compare the predictive capability of two MDMs in order to find properties important for correct prediction of impact of congestion charging. METROPOLIS (de Palma et al., 1997) and SILVESTER (Kristoffersson and Engelson, 2009) are two state-of-the-art MDMs developed in the last decade with specific focus on congestion charging applications. De Palma et al. (2005) analyze different congestion charging schemes using METROPOLIS and a stylized urban road network. Marchal and de Palma (2001) apply METROPOLIS to Paris, and also give guidelines for model designers and planners who consider a shift to dynamic traffic simulation. Using METROPOLIS, de Palma and Lindsey (2006) assess phase implementation of charging in Paris. SILVESTER is applied to Stockholm in Kristoffersson (2011). Kristoffersson and Engelson (2011) use SILVESTER to evaluate efficiency and equity of alternative congestion charging schemes for Stockholm.

There are very few opportunities to validate transportation models by observing responses to charging. In Stockholm we have the unique possibility to use measurements from the field to validate transport models. Therefore both SILVESTER and METROPOLIS are in this paper calibrated to Stockholm conditions in the situation without charging. Model response to the charges are then compared both between the two transport models and to measurements; this in order to provide a benchmark for modeling of congestion charging and in order to find model properties that are important for correct prediction. A similar in-depth comparative study of transportation models suitable for predicting impacts of congestion charging has to our knowledge not been undertaken before. Given that METROPOLIS and SILVESTER share the same ambition to improve conventional static transportation modeling of impacts of congestion charging by using dynamic modeling, but approaches the task in different ways, there is a good opportunity to compare implications of different modeling strategies.

The structures of the two models are described in the next section, followed by a section on how the models have been estimated and calibrated for Stockholm conditions. Section 4 discusses the results as well as models comparison and Section 5 concludes.

2. Brief description of METROPOLIS and SILVESTER

METROPOLIS is a traffic planning model that uses event based dynamic simulation. It was developed in Geneva by André de Palma, Fabrice Marchal and Yurii Nesterov (de Palma et al., 1997) and later on applied at the University of Cergy-Pontoise by de Palma and Marchal (de Palma and Marchal, 2002). METROPOLIS is based on a simple economic principle, explained originally in Vickrey (1969) and Arnott, de Palma and Lindsey (1993). SILVESTER is also a traffic planning model which uses dynamic simulation. SILVESTER has been developed at KTH Royal Institute of Technology in Stockholm by Leonid Engelson and Ida Kristoffersson (Kristoffersson and Engelson, 2009).

⁶ A user may even change a destination of a discretionary trip or cancel it or, in a long term, change a work place or living place as a consequence of congestion charges. However these responses are not dealt with in the models considered in this paper.

METROPOLIS describes the joint mode, departure time and route choice decisions of drivers. Each vehicle is modeled individually by the simulator. However, the modeling of congestion on links is carried out at the aggregate or macroscopic level. On the supply side a congestion function (bottleneck, BPR or DAVIS) describes the link travel delays. Demand is represented at microscopic level and each trip can be simulated. Users' characteristics which are necessary for modeling are: valuations of cost and travel time, early and late schedule delay parameters, distribution of preferred arrival times (PATs), and mode choice parameters like valuation of travel time for public transport (PT) and PT penalty or fee. In simulation, each trip is followed individually in its choices of mode, departure time and route. The user chooses the mode considering the average maximum expected utility (Logsum) offered by the car network in comparison with other modes. The choice of departure time for PT is not described by the model, since the PT travel times are considered constant and are external inputs to METROPOLIS. The departure time choice model for car is a continuous logit model, where the individual selects the departure time that minimizes the generalized cost function. METROPOLIS uses a model of route choice based on point-to-point dynamic travel times. The user selects the dynamic shortest path from the origin node to the destination node. The decision will be based on the real time situation of the immediate link and memorized information about the rest of the network up to the destination. It should also be noted that one day corresponds to one iteration in METROPOLIS. The software uses a learning process where users acquire knowledge about their travel and use this information to modify their trip for the next day.

SILVESTER includes the same traveler choices as METROPOLIS: mode, departure time and route choice. However, SILVESTER is built up of two interacting submodels: (1) a submodel for mode and departure time choice and (2) a mesoscopic dynamic traffic assignment built upon software CONTRAM (Taylor, 2003) for calculation of route choice and OD travel times and costs. SILVESTER iterates between these two parts to reach consistence between demand and supply. Demand in the form of time sliced (by 15 minutes intervals of departure time) OD-matrices is produced by the submodel for mode and departure time choice. The dynamic assignment program groups the trips into packets that are routed through the network. Network supply is specified in more detail in SILVESTER than in METROPOLIS, with signal plans coded explicitly and with respect to conflicting flows at intersections. Based on the resulting route flows, times and monetary costs, the OD matrices for times and monetary costs are skimmed for each 15 minutes interval of departure time and serve as input to the travel demand submodel. The preference heterogeneity is explicitly represented through a mixed logit specification (Börjesson, 2008) for departure time and mode choice (car or public transport).

The time discretization into fifteen minute intervals is a difference compared to METROPOLIS in which time is continuous. The SILVESTER demand model needs user characteristics similar to METROPOLIS: cost and time valuations, early and late schedule delay parameters, and mode choice parameters such as travel time valuation and alternative specific constant for PT. However, some differences exist between the demand model specifications. The mixed logit model in SILVESTER includes also travel time uncertainty as described by the standard deviation of travel time and the PT alternative includes a dummy for season ticket. Furthermore, desired time of travel is given in SILVESTER as a distribution of preferred departure times (PDTs) unlike of PATs in METROPOLIS.

Table 1 compares the utility functions for mode and departure time choice in METROPOLIS and SILVESTER. In the utility functions T is travel time, M is monetary cost, E is early schedule delay, L is late schedule delay, and σ is standard deviation of travel time, with index t referring to the departure time. Furthermore, δ is a dummy for PT season ticket and ε is an error term. Parameter values for the Stockholm application will be given in the next section. Similarly to METROPOLIS, PT travel times do not depend on time-of-day and are external inputs to the SILVESTER model. Route choice in SILVESTER/CONTRAM is performed by assigning packets to the network in the order of departure time

and finding their dynamic shortest paths. Several iterations of the assignment are carried out because each packet can influence others starting their journeys earlier as well as later. Just as in METROPOLIS, these iterations can be seen as corresponding to a learning process.

Table 1: Comparison of utility functions in METROPOLIS and SILVESTER

METROPOLIS (nested logit for mode choice, continuous logit for departure time choice)	SILVESTER (mixed logit for mode choice and for departure time choice)
$U_{ct} = TIME * T_t + COST * M_t +$ $SDE * E_t + SDL * L_t + \varepsilon_t$ $U_p = TIMEP * T_p + CPT + \varepsilon_p$	$U_{ct} = TIME * T_t + COST * M_t + SDE * E_t +$ $SDL * L_t + TTU * \sigma_t + \varepsilon_t$ $U_p = TIMEP * T_p + ST * \delta + CPT + \varepsilon_p$

The output from METROPOLIS and SILVESTER can be both aggregate and disaggregate. Aggregate data includes network measures of efficiency such as average travel time, average speed, collected revenues, average consumer surplus, congestion and mileage. Disaggregate data includes time-dependent traffic flow and travel time on all links, all users' data (including behavioral parameters and departure and arrival time) and also temporal distribution of some variables like flow and travel time on selected road stretches, zones or regions.

3. Application of the two models for Stockholm, baseline situation

Stockholm is the capital and the largest city of Sweden. At present Stockholm county has a population of about 2 million inhabitants (February 2012) while 3 million live within a daily commuting distance. The city of Stockholm is extremely mono-centric (Armeliu and Hultkrantz, 2006). Within the inner city there is a compact central business district with numerous workplaces within one kilometer walking distance from the central railway station. Downtown Stockholm has suffered from traffic congestion for years. A large fraction of the morning rush hour traffic is directed to the central areas and is concentrated on a few main roads.

This section describes how SILVESTER and METROPOLIS have been estimated and calibrated to Stockholm conditions in the baseline situation without congestion charging. By estimation we mean finding the behavioral parameters on the demand side, i.e. parameters of the departure time and mode choice models based on adapted survey data. This includes estimation of scheduling, time, and cost parameters. Calibration refers to the adjustment of the complete transportation model (both demand and supply side) to match field measurements in the base line situation, which is the situation without congestion charging.

3.1 Estimation and implementation of demand models

The same data is used for estimating the behavioral parameters of both SILVESTER and METROPOLIS. This data consists of stated and revealed preference data from car drivers crossing the bridge "Tranebergsbron" (which lies just outside the city core of Stockholm, in west direction) driving into the CBD on a work day morning between 6 and 10 am (Börjesson, 2006). Data was collected before introduction of charging in Stockholm, but the stated preference data contains responses to a hypothetical extra monetary cost (toll) on driving behavior. Demand models for both SILVESTER and METROPOLIS are estimated using the software Biogeme (Bierlaire, 2003). Three demand models are estimated for SILVESTER/METROPOLIS: (1) *business* trips, (2) work trips with *fixed* schedule and school trips and (3) work trips with *flexible* schedule and other trips.

The estimation of the mixed logit model for SILVESTER is described in more detail in Börjesson (2008). For implementation in SILVESTER the mixed logit model has been re-estimated because the extra scheduling penalty for early departure time periods did not work well in implementation. The model for mode and departure time choice estimated for METROPOLIS differs from the model implemented in SILVESTER in two relations: First, instead of mixed logit a nested logit model has been estimated for METROPOLIS. Second, scheduling constraints are on the departure side in the SILVESTER model, whereas they are on the arrival side in the METROPOLIS model. See also the previous section for description of similarities and differences between the two models. Table 2, 3 and 4 compare the parameters of the demand models for each trip purpose in METROPOLIS and SILVESTER using the specifications of the utility functions described in Table 1. Mode choice is not available for business trips and the PT parameters are therefore not present in the demand model for business trips.

Table 2: Parameters for *business* trips in METROPOLIS and SILVESTER

Parameter	METROPOLIS	SILVESTER
TIME	-0.0688	-0.1924
COST	-0.0262	-0.1157 (0.1886) ⁷
SDE	-0.0339	-0.1426 (0.1280)
SDL	-0.0428	-0.2825 (0.2557)
TTU	-	-0.1083

Table 3: Parameters for *fixed* trips in METROPOLIS and SILVESTER

Parameter	METROPOLIS	SILVESTER
TIME	-0.0124	-0.1862
COST	-0.0145	-0.2160 (0.2319)
SDE	-0.0152 ⁸	-0.1662 (0.1261)
SDL	-0.0189	-0.2478 (0.1318)
TIMEP	-0.0465	-0.2214
CPT	-1.6404	-0.05
TTU	-	-0.064
ST	-	13.4886
logsum parameter	4.77	-

Table 4: Parameters for *flexible* trips in METROPOLIS and SILVESTER

Parameter	METROPOLIS	SILVESTER
TIME	-0.0494	-0.2439
COST	-0.0372	-0.1921 (0.1558)
SDE	-0.0200	-0.1958 (0.1929)
SDL	-0.0190	-0.2020 (0.1675)
TIMEP	-0.0687	-0.1838
CPT	-4.9416	-1.3500
TTU	-	-0.0629
ST	-	10.8959
logsum parameter	3.9796	-

⁷The values given are mean and standard deviation of the draws of the mixed logit model used in simulation

⁸Theoretically, as shown in Arnott et al (1993) the existence of equilibrium in the case of homogenous users is conditioned on having the early schedule delay penalty lower than value of time. Only SDE for fixed trips does not follow the criteria and therefore, in order to obtain convergence in terms of expected and observed travel time, it has been modified to 0.012. This value is within the Average plus/minus standard error of estimation (0.0087).

In SILVESTER, the preferred departure times are distributed on the interval 6:30-9:30 AM and the simulation is performed for the same period. The departure rates are considered constant for each 15 minutes interval. In METROPOLIS, the trips are assigned individually on the network at departure time modeled in a continuous scale. Each traveler's experience is used to modify her departure time on next day. The learning module collects travel information inside the simulation period. Therefore a simulation period in METROPOLIS has to be longer than the evaluation period. A simulation period of 5:00-11:00AM was selected and the demand matrix was extended for this period by putting some extra demand on both ends.

3.2 Calibration

For dynamic network assignment SILVESTER uses CONTRAM model for Stockholm that has been used and calibrated for decades. The signal plans and saturation flows were adapted to correctly represent the actual traffic situation in Stockholm. The link capacities for the before-charges situation in the network model are consistent with saturation flows and conflicting flows at each intersection. These capacities were imported to METROPOLIS and used in the simple bottleneck congestion functions. The spillback effect was not considered.

Calibration of SILVESTER and METROPOLIS was performed using field measurements from the situation *without* charging. Field data contained flow measurements for 59 calibration links in twelve time periods between 6:30-9:30 am. Figure 1 shows the location of the links with flow counts used for the calibration and the road stretches with travel time measurements used for the validation (see next section).

Figure 1: Position of links for flow measurement and road stretches for travel time measurement

The SILVESTER preferred departure times were calibrated using reverse engineering (Kristoffersson and Engelson, 2008). This method takes as input (1) an OD-matrix (calibrated against link flow field measurements) with number of vehicles starting in each actual departure time (ADT) interval and (2) probabilities from the estimated departure time choice model. The demand in each preferred departure time (PDT) interval is then adjusted such that ADT flow rates are reproduced keeping demand and supply consistent.

The reverse engineering approach is not suitable for METROPOLIS, since instead of time-sliced demand matrices it applies a continuous departure time choice model to a global demand matrix. Therefore, the PDT-distributions from SILVESTER shifted forward by the free-flow travel times were taken as an initial guess for the PAT-distributions in the METROPOLIS model. Since the demand in METROPOLIS is spread over a larger (and eventually variable) period than in SILVESTER, with the same demand as SILVESTER METROPOLIS showed too low flows on the counted links. Therefore, the demand in METROPOLIS was further increased. Thus was done in order to achieve a good fit of simulated link flows to field measurements in the baseline situation. The changes of PAT-distributions and the level of demand were applied uniformly for all OD pairs.

Figure 2: Field vs. Simulated flow in 59 calibration links for before charging situation

Figure 3: Distribution of total hourly flow in 59 calibration links

Figure 2 and 3 show that calibration results for both the models are good. The R^2 value suggests that the calibrated SILVESTER and METROPOLIS models can capture about 95% of the observed variability in link flows on the 59 calibration count stations. The observed and modelled distributions of flow by 15 minutes intervals indicates that the models are capable of appropriately predicting the temporal distribution of flow.

3.3 Validation and comparison of model results in the baseline situation

The aggregate simulation results are presented in Table 5. The term ‘cordon’ refers to the screen line along which the charging gates are located (the specification is given in Section 4.1). The calibration process is different for two models as described in previous section. After the adjustments, flow over the cordon is similar for the two models but the number of car trips starting between 6:30 and 9:30 is 19.5% larger in METROPOLIS than in SILVESTER. This is a considerable discrepancy that can be partially explained by the uniform nature of the adjustments described in the previous section. Probably shifting and scaling by different amount in different OD-pairs would result in better concordance between the models. However, detailed analysis of the differences in demand between the calibrated models reveals that the largest differences are related to trips having both origin and destination outside the cordon. Most of such trips are not affected by the congestion charging system. Therefore conclusions of this paper related to modeling the effect of congestion charging probably would not be influenced by a more involved calibration.

Table 5: Aggregated result for SILVESTER and METROPOLIS

	SILVESTER	METROPOLIS	Relative difference (%)
Flow over the cordon (veh/hr)	35 611	35 651	0
Mean travel distance (km)	12.4	11.6	-7
Mean free flow travel time (min)	13.5	14.7	9
Mean travel time (min)	19.0	20.8	9
Congestion (%)	41.1	41.3	0
Speed (km/hr)	39.3	34.9	-11
Number of car trips starting between 6:30-9:30	280 801	335 337	19
Mileage (10^6 veh-km)	3.49	3.88	11

METROPOLIS sends the cars to slightly shorter routes but the free flow travel times are longer than in SILVESTER, most probably due to different route choice criteria. The models show similar congestion percentage⁹, hence the realized travel times in METROPOLIS are longer and the speeds are lower than in SILVESTER.

For validation of the models the average travel time between 7:00-9:00 am in 11 selected road stretches are calculated and compared with field result. Position of the road stretches are shown in Figure 1. The measurements of average travel time were performed using a video technique with automatic license plate matching. Two scatter plots for field and simulated travel times for SILVESTER and METROPOLIS model as presented in Figure 4. The validation result for METROPOLIS model is closer to the observed data than for SILVESTER model. The total travel time in these 11 stretches before

⁹ Congestion percentage is the relative difference between the actual total travel time and the total free-flow travel time.

charging was 51.17 min as obtained from field. METROPOLIS predicted the total travel time as 53.45 min, while SILVESTER predicted 47.71 min.

Figure 4: Field vs. Simulated travel time on 11 road stretches before charging situation

4. Application to Stockholm congestion charging

4.1 Stockholm congestion charging scheme

Stockholm is the capital and the largest city of Sweden. A large fraction of the morning rush hour traffic is directed towards the central areas and is concentrated on a few main roads. A time-dependent congestion charging system has been made permanent in Stockholm from August 1, 2007 after a full scale six months trial performed in 2006. The charging system is implemented as a cordon around the city. The cordon surrounds an area with a diameter of approximately 5 km and with about 315000 people living inside. The position of the tolling stations is shown in Figure 5. The owners of all non-exempted cars driving through the cordon between 6.30 am to 6.30 pm are charged between 10 and 20 SEK depending on the time of day.

Time	Congestion charge (SEK)
06:30–06:59	10
07:00–07:29	15
07:30–08:29	20
08:30–08:59	15
09:00–15:29	10
15:30–15:59	15
16:00–17:29	20
17:30–17:59	15
18:00–18:29	10
18:30–06:29	0

Figure 5: The charging points (red dots) and the charging schedule (table to the right).

4.2 Response to congestion charging

In this section the simulated demand and system response to congestion charges are compared for the two models. The aggregate results are presented in Table 6. SILVESTER shows stronger modal shift than METROPOLIS. Field observation shows 18.1% decrease in traffic flow over the cordon. SILVESTER overestimates the flow change while METROPOLIS underestimates it. Change in other parameters like travel time, congestion and speed are very similar for the two models.

Table 6: Change in aggregate results due to charging

	SILVESTER	METROPOLIS
Number of car	-5.0%	-2.6%
Flow over the cordon	-25.3%	-12.4%
Average travel time OD-par	-6.8%	-7.6%
Congestion	-20.7%	-22.9%
Speed	7.1%	7.6%
Mileage	-5.16%	-1.11%
Consumer surplus, MSEK	0.53	-0.61
Revenues, MSEK	0.91	1.27
Net benefit, MSEK	1.44	0.66

The change in consumer surplus shows how much the travelers gain or lose from the congestion charging system, before the revenues are returned to the population. In SILVESTER, the total surplus is calculated as logsum for each draw of the mixed logit simulation weighted by the number of travelers represented by the draw. In METROPOLIS, the surplus is computed as the logsum of the binary mode choice and continuous departure time choice then aggregated over all travelers. The consumer surplus and revenue values obtained from METROPOLIS were normalized to the time period between 6:30 and 9:30 AM in order to compare them to the corresponding results from SILVESTER. This was done by applying the share of travelers that have preferred departure time in this period. The resulting revenue collection is lower in SILVESTER due to lower flow through the cordon in the charging scenario and the fact that METROPOLIS model does not take into account that some vehicles are exempted from charging while SILVESTER does (Kristoffersson, 2011).

The surplus includes the tolls paid by the drivers. According to the standard textbook analysis (Walters, 1961), the drivers paying the congestion charge are not fully compensated by shorter travel times whereby the change in consumer surplus shall be negative. However the standard analysis considers one link connecting one origin-destination (OD) pair with static volume-delay function and homogeneous travelers. The benefit of congestion charging may be higher in a road network with multiple OD-pairs (Verhoef and Small, 2004), when the drivers have different values of time (VoT) (Ibid), or when they can adjust their departure time (Arnott et al., 1994). In METROPOLIS, all drivers with the same trip purpose (fixed, flexible or business) have the same VoT while in SILVESTER the VoT for each trip purpose is distributed on a long interval. Verhoef and Small (2004) showed that ignoring heterogeneity of VoT in a system with a free parallel road leads to great underestimation of social benefits, by disregarding the efficiency gains due to separation of traffic. This may explain why the consumer surplus is higher in SILVESTER than in METROPOLIS.

Traffic flow in 59 count stations has been analyzed after the charge and it still shows good result for both models in comparison to field flow. The result is shown in Figure 6. Similarly travel time results after the charge for 11 selected road stretches are compared with field travel time as shown in Figure 7. SILVESTER shows better R^2 than before while METROPOLIS remains at the same level.

Figure 6: Field vs. Simulated flow in 59 calibration links after charging situation

Figure 7: Field vs. Simulated travel time in 11 road stretches after charging situation

In order to observe the temporal change in traffic flow over the simulation period the flow data in every 15 min interval both before and after implementation of charging are compiled. Figure 8 shows the change in total flow for 59 calibration links for each time interval. The figure shows that SILVESTER predicts higher reduction of flow during peak period than field measurement. Flow reduction in METROPOLIS is lower than field but the reduction pattern is similar to the field.

Figure 8: Temporal change in traffic flow for 59 calibration links

To observe the change in travel time due to charging in each of the 11 road stretches, a linear plot is made which is presented in Figure 9. It is observed from the figure that SILVESTER model shows better prediction of travel time change than METROPOLIS model. It is worth mentioning here that the total reduction of travel time in these 11 road stretches are 7.8 min as observed from field data. SILVESTER model predicted this decrease as 4.3 min whereas METROPOLIS predicted it as 2.8 min. The decrease in travel time is not so great for METROPOLIS due to two road stretches: St Eriksgatan and Stora Mossen. The link St Eriksgatan is a special one. This is the only link in the city where increase of the flow was observed as a result of congestion charging. This is because an alternative route for many trips going via this link from the city would be to cross the cordon trice. So they use this link and pay just for one crossing. In spite of the flow increase the travel time actually decreased because the conflicting flows on the intersections decreased. This is captured by SILVESTER but not by METROPOLIS and this example shows that this can be an important feature for local studies. Stora Mossen link is a continuation of St Eriksgatan and probably can be explained by the same reason.

Figure 9: Change of travel time in different road stretches

5. Conclusions and recommendations

Road pricing is one of the most attractive solutions to the increasingly important problem of congestion in urban areas. However, there is a strong opposition to road pricing, and therefore a need to develop reliable models to assess the different impacts of road pricing. The assessment of road pricing is usually made by a cost benefit analysis. We believe that such cost benefit analysis needs to be based on measures and indexes that are based on strong economic principles. This is the case of the two dynamic models, SILVESTER and METROPOLIS, which have been used to assess Stockholm congestion charging scheme.

Application of the models based on random utility maximization may result in overestimation of the behavioral response to road pricing since the users in a short term may be not completely rational but more conservative and stick to their original mode, route and departure time. On the other hand, models ignoring the time dependent variation in travel time flow and departure time choice by the travelers are likely to underestimate the impact of road pricing since it contains little margins of adjustments. Furthermore, the static assignment models underestimate the impact of road pricing on travel times due to absence of blocking back mechanism. This leads to overestimation of changes in total travel costs and changes in travel demand, since increasing travel costs due to the pricing are not appropriately compensated in the model by reduction of travel time due to reduced number of car trips.

The mere aggregate results are not enough for the assessment of congestion charges. In order to assess road pricing, one should also address its benefit (and cost) along the different dimensions (mainly congestion cost, flow, revenue, schedule delay cost, mode shift and speed). Moreover, disaggregation is needed at the user level. This is because with positive overall benefit road pricing can have a negative impact on some individuals. Often, the impacts are believed to be regressive, in the sense that poor commuters are worse off, while rich commuters (more flexible) are better off.

Validation and calibration of a dynamic model for a big city, although a large effort, is necessary in order to get a reasonably reliable assessment of the congestion charges. Not only the traffic flows on the charging locations but also on bypasses and the travel times on major highways and location of traffic queues have to be calibrated. After calibration of the two models for the situation without charging, we have managed to predict the impacts of Stockholm congestion charging scheme in a satisfactory manner at aggregate level. The aggregate reduction of travel times is similar in both models. However the computed reduction in flow passing the cordon is rather different between the two models, one overestimating and another underestimating the flow reductions provided by field data. Note that the fit of both flow change and travel time change is very difficult to achieve in a static model. The flexibility in the dynamic model appears sufficient to fit these two fundamental measures of traffic. In this respect, we have observed a significant improvement compared to the static model that was used for predicting the effect of congestion charges in Stockholm (Engelson and van Amelsfort, 2011).

The major response of the drivers in the two models is the shift in departure time choices due to the dynamic congestion charge. This response is clearly impossible to observe in any static model and difficult to assess in a simple dynamic assignment model. Our result indicates that the dynamic traffic models used, SILVESTER and METROPOLIS, provide satisfactory fit and predictions.

Our results provide the benefit of road pricing. Basically the benefit are negative according to METROPOLIS when the user have to pay for tolls, however, after redistribution as a lump sum, the

benefits are positive. The results are more optimistic with SYLVESTER, possibly because the latter model used wider distribution of VoT, so that the users can adjust to the changes in a more convenient and efficient manner.

Regarding differences between SILVESTER and METROPOLIS, the preliminary results indicate that the fully dynamic property of METROPOLIS with appropriate integration of scheduling and routing decisions is an advantage over the quasi-dynamic SILVESTER, since it provides flow profiles that are smoother, and therefore more in line with the smooth flow profiles of field measurements. Advantages of SILVESTER are that it has a more advanced demand model (mixed Logit compared to nested logit) and more detailed supply model (intersection interactions). This translates in the preliminary results mainly for the consumer surplus.

Acknowledgement

The authors are grateful to Fabrice Marchal for advices regarding calibration of METROPOLIS. The research was financed by Sweden, France, Denmark, Finland and Switzerland within ERA-NET TRANSPORT under the theme SURPRICE ("Road User Charging for Passenger Vehicles").

References

- Arnott, R., de Palma, A. and Lindsey, R. 1993. A structural model of peak-period congestion: A traffic bottleneck with elastic demand. *The American Economic Review* 83(1): p.161–179.
- Arnott, R., de Palma, A. and Lindsey, R. 1994. The welfare effects of congestion tolls with heterogeneous commuters. *Journal of Transport Economics and Policy* 28(2): p.139–161.
- Bierlaire, M. 2003. BIOGEME: a free package for the estimation of discrete choice models. In *Proceedings of the 3rd Swiss Transportation Research Conference*, Ascona, Switzerland, March 2003.
- Börjesson, M. 2006. Issues in Urban Travel Demand Modelling: ICT Implications and Trip Timing Choice. Doctoral Thesis. KTH, Stockholm.
- Börjesson, M. 2008. Joint RP-SP data in a mixed logit analysis of trip timing decisions. *Transportation Research Part E* 44(6): p.1025–1038.
- Eliasson, J. and Mattsson, L.-G. 2006. Equity effects of congestion pricing:: Quantitative methodology and a case study for Stockholm. *Transportation Research Part A* 40(7): p.602–620.
- Engelson, L. and van Amelsfort, D. 2011. The role of volume-delay functions in forecast and evaluation of congestion charging schemes, application to Stockholm. In *Proceedings of the Kuhmo Nectar Conference*, Stockholm, June 2011.
- Glazer, A. and Niskanen, E. 2000. Which consumers benefit from congestion tolls? *Journal of Transport Economics and Policy* 34(1): p.43–53.
- Koh, A. and Shepherd, S. 2006. DISTILLATE Project F: Appendix A - Issues in the modelling of road user charging. Institute for Transport Studies, University of Leeds. Available at: <http://www.its.leeds.ac.uk/projects/distillate/outputs/Deliverable%20F%20Appendix%20A.pdf> [Accessed May 30, 2011].
- Kristoffersson, I. 2011. Impacts of time-varying cordon pricing: Validation and application of mesoscopic model for Stockholm. *Transport Policy*, In Press, Available online 6 August 2011, DOI: 10.1016/j.tranpol.2011.06.006.

- Kristoffersson, I. and Engelson, L. 2008. Estimating Preferred Departure Times of Road Users in a Real-Life Network. In Proceedings of the European Transport Conference, Leeuwenhorst Conference Centre, October 2008.
- Kristoffersson, I. and Engelson, L. 2009. A dynamic transportation model for the Stockholm area: Implementation issues regarding departure time choice and OD-pair reduction. *Networks and Spatial Economics* 9(4): p.551–573.
- Kristoffersson, I. and Engelson, L. 2011. Alternative road pricing schemes and their equity effects: Results of simulations for Stockholm. In Proceedings of the TRB 90th Annual Meeting, Washington, D.C., January 2011.
- Nielsen, O.A., Daly, A. and Frederiksen, R. 2002. A stochastic route choice model for car travellers in the Copenhagen region. *Networks and Spatial Economics* 2(4): p.327–346.
- Odeck, J., Rekdal, J. and Hamre, T. 2003. The socio-economic benefits of moving from cordon toll to congestion pricing: The case of Oslo. In Proceedings of the TRB 82nd Annual Meeting, Washington, D.C., January 2003.
- de Palma, A. and Fosgerau, M. 2011. Dynamic and Static Congestion Models: a Review. In *Handbook in Transport Economics*, A. de Palma, R. Lindsey, E. Quinet et R. Vickerman, (eds.), Edgar Elgard, 2011.
- de Palma, A. and Lindsey, R. 2006. Modelling and evaluation of road pricing in Paris. *Transport Policy* 13(2): p.115–126.
- de Palma, A., Hansen, P. and Labbé, M. 1990. Commuters' Paths with Penalties for Early or Late Arrival Time. *Transportation Science* 24(4), p.276–286.
- de Palma, A. and Marchal, F. 2002. Real cases applications of the fully dynamic METROPOLIS tool-box: an advocacy for large-scale mesoscopic transportation systems. *Networks and Spatial Economics* 2(4): p.347–369.
- de Palma, A., Kilani, M. and Lindsey, R. 2005. Congestion pricing on a road network: A study using the dynamic equilibrium simulator METROPOLIS. *Transportation Research Part A* 39(7-9): p.588–611.
- de Palma, A., Marchal, F. and Nesterov, Y. 1997. METROPOLIS: Modular system for dynamic traffic simulation. *Transportation Research Record* 1607: p.178–184.
- Pigou, A.C. 1920. *The Economics of Welfare*, 4th. London: Macmillan.
- Rich, J. and Nielsen, O.A. 2007. A socio-economic assessment of proposed road user charging schemes in Copenhagen. *Transport Policy* 14(4): p.330–345.
- Small, K. 1983. The incidence of congestion tolls on urban highways. *Journal of urban economics* 13(1): p.90–111.
- Taylor, N. 2003. The CONTRAM dynamic traffic assignment model. *Networks and Spatial Economics* 3(3): p.297–322.
- Verhoef, E. and Small, K. 2004. Product differentiation on roads. *Journal of transport economics and policy* 38(1): p. 127-156.
- Vickrey, W. 1969. Congestion theory and transport investment. *The American Economic Review* 59(2): p.251–260.
- Walters, A. 1961. The theory and measurement of private and social cost of highway congestion. *Econometrica: Journal of the Econometric Society* 29(4): p. 676-699.