

Corporate Presentation May 2017

CONFIDENTIAL - EASYMILE© 2014-2017

Discussion Topics

- Driverless Vehicles 101
- Our Driverless Vision
- EasyMile and the EZ10
- What Now?

Driverless Vehicles 101

CONFIDENTIAL - EASYMILE© 2014-2017

Driverless Vehicles Definition

The U.S. Department of Transportation defines an **automated vehicle system** as:

"a combination of hardware and software (both remote and onboard) that performs a driving function, with or without a human actively monitoring the driving environment."

Source: United States Department of Transportation Federal Automated Vehicles Policy, September 2016

<u>CASY</u> MILC

6

Improved Safety

Better Mobility Options

Better Mobility Options (cont.)

Reduced Car Ownership

What if this...

...increasingly became this?

Decreased Space Dedicated to Parking

Reduced Greenhouse Gas Emissions

So.... When are They Coming?

Why Aren't Driverless Vehicles Here Today?

Infrastructure

Human Acceptance

Our Driverless Vision

Scenario #1

Scenario #2

Scenarios Comparison

	Scenario #1 (Nightmare)	Scenario #2 (Utopia)
Safety		
VMT		
GHG Emissions	?	?
Urban Sprawl		
Parking Requirements	No Change	
Low Income Mobility		

The Vision

EasyMile and the EZ10

EasyMile Overview

Started in 2014 with offices in Toulouse, Singapore and Denver Core Business:

- Develop open road driverless technologies
- Integrate these technologies into different vehicles to address a variety of use cases
- Develop methodologies to efficiently and safely deploy fleets of automated vehicles

Currently 70 staff: 36 R&D software engineers (target 50 by end of 2017), including 11 PhD's

Establish partnerships to combine expertise to deliver a quality product and service

The EZ10

Driverless and electric shuttle

Can carry up to 12 people

(6 seating and 6 standing) Built-in access ramp for passengers with reduced mobility

No need for additional infrastructure

The EZ10 Safety Features

Localization Using Data Fusion 1. Lasers 4. Odometry 2. Cameras 5. IMU 3. GPS

Decision-making Safety Chain

- 1. Emergency Stop Buttons X3
- 2. Certified Industrial Grade Safety Control Units
- 3. Obstacle Detection Lasers
- 4. Braking Systems & Failsafe Parking Brake

Current Applications for People Movers

EZ10 in Action

EasyMile Projects

So... What Now?

Our Mobility Future

Establish Supportive Policies

Update roadway policies and infrastructure to manage the VMT impact	Adjust land use policies to reduce urban sprawl	Adjust the tax/fee structure to dis-incentivize car ownership and/or parking
Alter parking policies to reduce the need for private parking	Incentivize electric vehicle usage/ownership	Change transit pricing

Start a Pilot!

Build Awareness of Technology

Educate Stakeholders

Establish Partnerships

Navigate Regulations

Integrate w/ Transit

Establish Insurance

Inform Planning Process

Address a Mobility Challenge

City of Arlington Example

CONFIDENTIAL - EASYMILE© 2014-2017

Lauren Isaac, Director of Business Initiatives Iauren.isaac@easymile.com www.easymile.com

