Perspectives on transit

Potential benefits of visualizing transit data

Colin Stewart* Ehab Diab** Robert Bertini*** Ahmed El-Geneidy*

* McGill University, ** University of Toronto, *** California Polytechnic State University

ABSTRACT

Data visualization is a powerful tool for communicating with planners, decision makers and the public and can take advantage of "big data" in the transit industry.

The main objective of this paper is to move beyond the generation of internally focused performance measures to introduce new visualizations that demonstrate general aspects of transit.

The new performance measures will help in communicating the positive attributes of public transport to the community. They will also help planners to negotiate and support service-change projects.

METHODOLOGY

The paper uses transit data from The Société de Transport de Montréal (STM), Montréal, Canada, to generate performance measures that are of interest to both transit planners and professionals, using:

- Archived AVL/APC data
- Google Transit Feed Specification (GTFS) data
- Bicycle-share data, Spatial Data, and OD survey data

This research generates performance visualizations at four hierarchical spatial levels:

- System level
- Route level
- Neighborhood level

Stop level

SYSTEM LEVEL

System Span of Service

SYSTEM LEVEL, CONT'D

Projection: NAD 1983 MTM 8

Data source: STM & DMTI

Projection: NAD 1983 MTM 8

=219 1.81 - 3.20

NEIGHBORHOOD LEVEL

Bus and Bicycle-share Systems Overlap

Passenger Activity in Different Boroughs

ROUTE LEVEL

Bus Stop Consolidation

Route Seating Capacity

CONCLUSION

Increasingly, transit agencies are interested in new methods of visualizing different data sources (e.g., GTFS, AVL/APC) in order to communicate the results of their planning efforts, operational investments and overall performance to different stakeholders. This paper demonstrates some of the untapped potential of these data sources.

STOP LEVEL

Demand at Bus Stop

ACKNOWLEDGEMENTS

The authors gratefully acknowl-Gagné from the Société de transport de Montréal (STM) for providing the data used in the paper. This research was funded by the Natural Sciences and Engineering Research Council of Canada.

Route Boarding and Alighting

