

TRANSPORTATION

bidding

Delhi Integrated Multi-Modal Transit
System Ltd. (DIMTS) is an urban
transport and infrastructure
development company set up in 2007
with a sharp focus on improvement
initiatives in urban transport
infrastructure

Transport Planning Advisory Services Engineering Operations Transport Technologic Transport Planning Planning Problem Analysis parents Conducted Structuring Transit Conducted Structuring Transport Management Structuring Structuring Transport Conducted Structuring Management Structuring Technologic Management Technologic Man

Equal equity partnership of

Concept

Government of National Capital Territory of Delhi (GNCTD)

IDFC Foundation (a not-for-profit initiative of IDFC Ltd.)

Planning

tation

customer

satisfaction

Viability

road map for improvement of city bus system in various

Willingness to pay

Policy Road Map for Urban Bus System in India

- Analysis of existing processes of Bus Companies In India
- Project being done with Support From Shakti Foundation

Use of Data in Public Transport Operations

Route Planning and Route Rationalisation Concession Development & Award

Service Deployment and Optimisation

Service Monitoring

Service Delivery and Maintaining Level of Service

Vehicle & Crew

Users

Infrastructure

Use of Data in Public Transport Planning & Operations

SI. No	Cities	Components							
		Population	No. of Buses	GPS availabi lity*	ETM availabilit y**	Route PI anning***	Time Table preparation***	Schedule Optimization** ***	
1	Delhi	16787941	5834	Yes	Yes	software	GPS	Manual	
2	Kolkata	14035959	632 (JnNUR M)	No	No	Manual	Manual	Manual	
3	Bengaluru	8520435	6603	Yes	Yes	Manual	GPS	Software	
4	Ahemadabad	6361084	1209	Yes	Yes	Software	GPS	Manual	
5	Kanpur	2920496	270	No	Yes	Manual	Manual	Manual	
6	Mysore	920550	445	Yes	Yes	software	GPS	Software	
7	Bhuwanesw war	885363	185	No	Yes	Manual	Manual	Manual	
8	Raipur	1122555	100	Yes	Yes	Manual	Manual	Manual	
9	Vishakapatan am	1730320	654	Yes	Yes	Manual	Manual	Manual	
10	Shimla	169578	169	Yes	Yes	Manual	Manual	Manual	

* Yes, No ** Yes, No

Judgment/Manual * GPS time/Software *****Use of ETM or or Data-Based/Software or Manual Manual

Use of Data in Public Transport Operations Route Planning and Rationalization **Concession Development & Award** Understand Market & Users (O - D Data, Trip Characteristics and Demand Profile) Best

PTACTICE

Structure & (Route Mapping)

Network

city generators

Route Performance

Use of Data in Public Transport Operations

Service Deployment and

Service Monitoring & Payments

Monitoring KPI in concession Agreement from GPS data and making payment

Service Delivery & LOS

- Excess Wait Time
- Occupancy / Crowding
- Public Transport Accessibility

USERS

Route Planning Practices - Various Cities

Delhi

- □ Delhi Public Transport Model was frequently used for initiating new routes and for changing route alignment
- □ All Routes were mapped in GIS based transport planning software
- □ Origin Destination and User preference surveys done to determine
 - ☐ For New routes
 - □ Express routes
 - ☐ AC/ Premium Service
 - ☐ Feeder service
- □ Route Rationalisation : Route Modifications

Mysore

- Public Transport modelling for route rationalisation based on cube voyager. Route diversions based on desire-lines. Result of implementation was:
 - Performance of some routes improved.
 - Some routes were retained on original structure

Indore

- Planning to carry out a detail review of all bus routes and route network to suggest improvements as well as new bus services, routes and route network for the city based on
 - Detail OD pattern
 & passenger
 surveys
 - Network Mapping

Route Planning Practices – Various Cities

Ahmedabad

- □ Ahmedabad also developed a trunk – feeder bus scheme but could not implement it entirely due to public opinion on direct routes
- ☐ Jan-Marg also developed "
 Feeder Route system based on passenger " Origin –
 Destination " data for BRT system as well planning for route extensions in non –
 BRT segments

Bangalore

▶ Bangalore used passenger profiles and bus route network to develop Trunk – Feeder Bus Network named "BIG - 10" which is implemented

Raipur

Raipur is also carrying out a route planning and service planning exercise for starting operation of BRT based on passenger profiles & related data

Route Planning Practices - Outcome & Experience

- Mysore Reported Benefits of Improvement in Route Performance using O/D Data and PT network Models. Almost 60 % routes modified got benefited after implementation.
- Delhi Cluster Routes Segment planning also reported improvement in route performance

Concession Development/Route Clusters - Various Cities

Development of Route Clusters for Private concessions was done based on data and analysis in Delhi Cluster Scheme. Though it was done with limited database it helped to develop balanced cluster scheme

- Most of Cities use judgement, local knowledge and limited data for route award to private concessions.
- Use of data provides information on likely profitability, number of buses, dead kilometres etc

EVALUATING LINE BUNDLES

Comparing detailed indicators of different solutions

By use of proper data, private concessions could be awarded in more rationally in our cities. Delhi Cluster Scheme designed using Data & Network of city

Service Deployment and Optimisation

- Use of GPS Data for Realistic Trip Time for Time Table
 Preparation in peak and lean hours
- 201 LP Tree Siffers 201 District Tree 24 may
- Manual timetable leading to bunching, unreliable operations and traffic jam
- Mysore, Delhi, Ahmedabad, Bangalore,
- (New Approach helped optimising schedule, Maintaining on ground schedule by crew, Reducing Stress to Crew)

 Use of ETM Data for Frequency Adjustment

 Mysore, Delhi, Ahmedabad,

- ☐ Timetable deviation on map can be viewed with yellow- late, red – early, Green – on time
- Bunching is Monitored from control centre
- Same day Feedback is given to Driver on his performance based on data

Driver wise analysis on speed, sudden acceleration

Mysore Partly Delhi

Benefits Experienced by Mysore in Schedule Optimization

Mysore Also used certain software's to carryout these Analysis/Time Table Preparation

Volvo	Schedule	Schedule Kms	Trips	crew	Duty Hours	Ot Hours
Before	8	1344	112	23	78:00:00	14:00:00
After	8	1344	112	23	72:00:00	8:00:00
	0	0	0	0	6:00:00	6:00:00
Ordinary	Schedule	Schedule Kms	Trips		Duty Hours	Ot Hours
Before	8	1799.6	146	29	93:05:00	11:25:00
After	5	1459.2	124	21	73:20:00	0:00:00
	-3	-340.4	-22	8	20:15:00	11:25:00

Trip Analysis: Cluster Bus Delhi

- Actual vs. Schedule time taken at various hours of the day by the buses plying on route
- Actual Trips Completed vs. Scheduled no. of Trips at various hours of the day
- Trip Completion analysis for different Duty along with Variance between Actual Start time of trips and Schedule

Route Bunching Analysis- Cluster Bus Delhi

- A Graph between Route Geometry and Time of the day for all Buses of a particular Route
- Can be used for (real time)
 - Bunching Analysis
 - Gaps in graph
 - Missed bus stops

Analysis of ETM Data: Cluster Bus System

Detailed Analysis of Low Ridership Sectors

Revenue Generation Rate 540DN for O-D Pair Beyond SJ Airport to Central Secretariat segment

Service Optimisation Benefits - Delhi Cluster

Performance of Cluster Buses

	Unit of Measurement	Cluster Buses
Km Efficiency	%	91.23
Fleet Utilization	%	93.48
Vehicle Utilization	Kms / Bus / Day	218
Gross Earning	INR / Bus/ Day	7528
Gross Cost	INR / km	40.8
Accident Rate	Number / Lakh Km	0.02

- Use of Data Analytics Delhi Cluster Scheme is able to achieve :
 - Improving Efficiency
 - · Improvement in Ridership & Revenues
 - · Improvement in User Satisfaction

Service Delivery and Maintaining Level of Service for Users

 Information System Like Journey Planner, Mobile App Most of the cities are in the process of developing Mobile App.
Delhi is having App "
Poochho" which gives data on "Seat Availability"

 Analysis of Excess Wait Time None of the city is doing it. However, some cities are conducting user satisfaction surveys

· Occupancy and Crowding

None of the city is doing it. However, some cities are conducting user satisfaction surveys

Transfers

None of the city is doing it.

Bus Management System Seoul

Global positioning system ("GPS") in bus & Smart Card use allow a central bus control centre to monitor all Operations and provide information.

Conducted Extensive Route Rationalisation based on scientific data

Bus locations and speeds monitoring to enhance the punctuality

Optimize service distribution: by adjusting bus assignments and scheduling as per travel demands on different parts of bus network

 Extra buses put during peak hours for popular routes to reduce crowding & shorten waiting time 429 Routes

7851

Bus Management System Seoul

Global positioning system ("GPS") in bus & Smart Card use allow a central bus control centre to monitor all Operations and provide information.

- Bunching Control: Communicate with bus drivers to keep headway
- BMS helps with policy analysis and O/D analysis per route, analysis of boarding and alighting passengers per bus stop, and demand analysis per route.

Bus Information System Seoul

Information on all types of public
Transportation (bus, subway, railway
system) including the current location,
Estimated Arrival Time, First and Last
operation time of the day, Operation Status
are available to the public via smartphone
application, TOPIS website, and others.

Bus Information System Seoul-Impacts

Cities in China(Urumqi)

Analyzing Travel Patterns and PT Operation Performance

Spatial distribution of passengers

Peak Hour Passenger Flow

Measuring:

- Excess Waiting Time (EWT) to measure contractual performance of PT companies.
- · Identify worst performing routes
- key bottlenecks on the routes, causes for dwell time at bottlenecks
- · time table improvement margins

Peak Hour Corridor Bus Speed

Benefits of Data Analytics - China(Urumqi)

Operating Efficiency	Before (2008)	After (2012)	Reduction
Number of buses required for service level	2298 buses, 71 routes	2096 buses, 71 routes	9 % reduction

Using ITS Data to influence Transit user behavior

Singapore incentivizing Transit users to travel offpeak, through

- Tracking/analyzing people's trips by smart card reading
- Providing random
 rewards, social influence,
 (commuters are
 compared to their
 friends), and
 personalized offers

Result:

>10 % peak-hour travelers shift their trips to non peak-hour.

Cost:

7 Singapore dollar per participants in one year

atin America : Sao Paulo Recent Initiatives on Data Analytics

- Sao Paulo using Urban Engine for improving efficiency of Public Transport and improvement of User Satisfaction.
- Data Collected from GPS/Cards/Counters etc is used to determine public transport occupancy levels

atin America : Sao Paulo Recent Initiatives on Data Analytics

Station Crowding at BRT/Metro

Latin America : Sao Paulo Recent Initiatives on Data Analytics

Details of journeys from smart cards

Most of the Urban Bus Agencies are implementing GPS & ETM solutions and will have good data available in coming years There clear benefits recorded that use of Data in operation helps in improving Efficiency. Data Analytics will be very important for decision making of Understand user profile & Planning Time Table & Fleet Optimisation Improving Service Delivery to users Implementing KPI & Payments to Concessionaires Need to better customise IT solutions to local conditions and with understanding of operations to enhance benefits

