Association of State Road Transport Undertakings

Expression of Interest (EoI) for Implementation of Vehicle Tracking (GPS), Surveillance System (CCTV & Panic Button) in State Road Transport Buses.

ASRTU Bhawan,
Plot No.4-A, PSP Block, Pocket- 14, Sector-8, Dwarka, New Delhi –
110077

1. INTRODUCTION

Association of State Road Transport Undertakings (ASRTU) represents 62 Public Sector Bus Transport Organizations (STUs) in India for their common aims & objectives related to public bus transport system. Its member STUs own nearly 1.5 lakh buses and purchase spares worth about Rs.2500 crores a year. ASRTU also invites National Competitive Bids and concludes Rate Contracts (RCs) for automobile spares and accessories in common use with all the STUs.

ASRTU's policy is to encourage quality and competition, hence inviting tenders from OE suppliers exclusively.

AIM OF THE DOCUMENT

The purpose of this document is to short-list bidders who are interested and potential to implement Vehicle Tracking (GPS), Surveillance System (CCTV & Panic Button) in State Road Transport Buses.

1.2 EOI ISSUING AUTHORITY

This Expression of Interest (EoI) is issued by the Association of State Road Transport Undertakings (ASRTU), intended to short-list a firm. ASRTU's decision with regard to the short-listing of bidders through this EoI shall be final and the ASRTU reserves the right to reject any or all the bids without assigning any reason.

Name of officer : Secretary, Standing Committee (Supplies &

Contracts)

Name of Section : Rate Contract

Postal Address : ASRTU Bhawan, Plot No. 4-A, PSP Block, Pocket-14,

Sector-8, Dwarka

New Delhi-110077 (INDIA)

Telephone Number : 011-43294294, 25361640, 25361641

Facsimile Number : 011-43294242, 25361642

During office hours : 9:30 Hours to 18:00 Hours on all working days from

Monday to Friday.

Email : <u>asrtu@del2.vsnl.net.in</u>
Website : <u>http://www.asrtu.org</u>

Proposed System

The basic idea for implementing Vehicle Tracking (GPS), Surveillance System (CCTV & Panic Button) in State Road Transport Buses is to insure women safety in the Buses. The State Transport Undertakings can track their buses, record the video footage with the installed surveillance system and to provide Panic button facility in case of emergency.

- The proposed solution of Vehicle Tracking (GPS), Surveillance System (CCTV & Panic Button) in State Road Transport Buses must be in accordance with the specifications published by Ministry of Road Transport & Highways with respect to GPS devices, CCTV devices and Emergency button.
- The system must have admin console and it must facilitate different dashboards for different users for all the stakeholders.
- The solution will generate different kind of MIS reports as finalized by the competent authority.
- The solution must provide the audit trail, so that, every recorded activities of passengers can be tracked and monitored for future action.
- The solution must be scalable and compatible to with SRTU's existing System.
- Training is to be provided to SRTU's staff about the functioning of system. It
 also includes the proper technology sharing, training in detail to install the
 system including software and hardware training.

Selection Criteria

The firm has to submit the proposal along with attached Proforma A, the selected firms will be called for demonstration and technical screening and subsequently asked to bid.

- 1. The prime bidder should be a registered company under Indian Companies Act or consortium of companies (Not exceeding two members including prime bidder).
- 2. The firm should at least 2 similar project experience.
- 3. The firm should have an average annual financial turnover of at least 1 crores in last 3 financial years.
- 4. The firm should demonstrate that they have enough capacity (including personnel) in handling such kind of projects.
- 5. Submit two years annual report and 3 years audited financial statements (year 2013-14, year 2014-15, year 2015-16).
- 6. The firm should have reputed financial rating through a rating agency like ICRA.

.

General Information:

- a) The detailed specifications for GPS devices, CCTV devices and Emergency button which was published by the Ministry Road and Transport & Highways can be downloaded from ASRTU website
- b) The EOI DOCUMENTS can be seen in the ASRTU web site www.asrtu.org
- c) EOI initiation date is on 26.08.2016. Last date for submission of EOI documents is on 15.09.2016 @ 04.00 p.m. at ASRTU Bhawan, Plot No.4-A, PSP Block, Pocket- 14, Sector-8, Dwarka, New Delhi 110077. Superscribe on the envelop "Expression of Interest (EoI) for Implementation of Vehicle Tracking (GPS), Surveillance System (CCTV & Panic Button) in State Road Transport Buses."
- d) ASRTU reserves the right to cancel the EOI at anytime without assigning any reasons.
- e) Wherever efficiencies are specified certificates given by authorized third party are to be enclosed to that effect.
- f) Any correspondence should be made in the name of the Executive Director, ASRTU, New Delhi.

Proforma 'A'

Please furnish the particulars with proof.

S.No.	Particulars	
1.	Name of the Company	
2.	Registered Address with Phone, Fax & Email id	
3.	Contact person with Name, Designation, Mobile No. & email Id details.	
4.	Year of Incorporation with Certificate deta	ails
5.	Name, address and details of consortium if any	
6.	Experience in similar projects (furnish evidence)	

7.	Name of the customers	
8.	Details of qualified professionals for implementation of the solutions (furnish evidence)	
11.	Turnover of preceding 3 years, furnish Yearwise	
12	Details of Present working Technologies	
12.	Whether having ISO/ Six Sigma or any certificate, furnish copy	
16.	Any other additional requirement related the above mentioned project.	to
17.	Remarks if any	

The information mentioned herein above proforma is true and correct and we hereby undertake to accept all the obligations and responsibilities of EoI.

Place : Signature of authorized* Signatory with stamp

Date : Name of the authorized person of the Company

Designation:

MINISTRY OF ROAD TRANSPORT AND HIGHWAYS GOVERNMENT OF INDIA

Detailed Specification Document For Vehicle Tracking Devices (GPS)

NATIONAL LEVEL VEHICLE SECURITY AND TRACKING SYSTEM

NATIONAL LEVEL VEHICLE SECURITY AND TRACKING SYSTEM

Detailed Specification Document for Vehicle Tracking Devices (GPS)

04th March 2015

Prepared by

Delhi Integrated Multi-Modal Transit System Limited

1st Floor, Maharana Pratap ISBT Building, Kashmere Gate, Delhi 110 006 Tel: + 91 11 43090100, Direct: +91 11 43090207, Fax: +91 11 23860966

Table of Contents

1.0	INTR	ODUCTION	1
1.1	Pro	pject Background	1
1.2	Re	port Context	1
1.3	Re	port Structure	1
2.0	VEH	CLE TRACKING DEVICE	2
2.1		erview	
2.2	Lo	cating Module	3
2	2.2.1	Channels	3
2	2.2.2	Sensitivity	4
2	2.2.3	Accuracy	5
2	2.2.4	Dilution of Precision	6
2	2.2.5	Time to First Fix - TTFF (Hot Start / Warm Start / Cold Start)	7
2	2.2.6	Antennae	8
2.3	Co	mmunication Module	9
2	2.3.1	Wireless Network	9
2	2.3.2	Frequency Band	10
2	2.3.3	Subscriber Identity Module (SIM)	11
2	2.3.4	Network Measurement Report (NMR)	12
2	2.3.5	Connection Type	12
2.4	Sto	orage, Other Systems and Interfaces	12
2	2.4.1	Storage	12
2	2.4.2	Geofencing	13
2	2.4.3	Encryption and Error Checking	14
2	2.4.4	Firmware Updates/ Configuration Over the Air (OTA)	14
2	2.4.5	Tracking Device Health Monitoring Parameters	15
2	2.4.6	Ports and Sensors	15
2	2.4.7	Emergency Button	16
2	2.4.8	Vibration Parameters	16
2	2.4.9	Environmental Variables	17
2	2.4.10	Ingress Protection (IP)	18
2	2.4.11	Power Supply	19
2.5	Re	commended Technical Specifications for Vehicle Tracking Devices	20
3.0	COM	MUNICATION PROTOCOL	24
3.1	Fra	ame Format – Type 3 Devices (GPS Standalone)	24
3.2	Fra	ame Format – Type 4 Devices (Tracking Device with EFM)	27
3.3	Ale	erts from Devices	30

National Level Vehicle Security and Tracking System

3.4	C	onfiguration of Device Parameters Over the Air (OTA)	31		
3.5	SI	MS Fall back			
3.6	Tr	acking Device Health Monitoring Parameters	32		
4.0	TRA	CKING DEVICE TESTING	34		
4.1	ln ⁻	troduction	34		
4.2	Fι	unctional Testing	34		
4.3	Pe	erformance and Durability Testing	36		
4	1.3.1	Vibration Test	36		
4	1.3.2	Ingress Protection (IP)	36		
4	1.3.3	EMI /EMC	37		
4	1.3.4	Power Rating and Parameters Testing	37		
4	1.3.5	Battery Backup Test	37		
4	1.3.6	High voltage/ Current Test	37		
4	1.3.7	Reverse Polarity Protection without Fuse	37		
4	1.3.8	Test for Wiring Harness	38		
4.4	Er	nvironmental Test	38		
4	1.4.1	High Temperature Test	38		
4	1.4.2	Cold Test	38		
4	1.4.3	Damp Heat Test	38		
4	1.4.4	Temperature Shock:	38		
4	1.4.5	Salt Spray Test	39		
4.5	Pr	otocol Testing	39		
5.0	REF	ERENCES	43		

List of Tables

Table 2-1: On-board Device Types	2
Table 2-2: Number of Channels	3
Table 2-3: Sensitivity Values used for Tracking Devices	4
Table 2-4: Tracking Device: Accuracy Values	5
Table 2-5: DOP Values and Description	6
Table 2-6: TTFF in Cold Start Mode	7
Table 2-7: TTFF in Warm Start Mode	7
Table 2-8: TTFF in Hot Start Mode	8
Table 2-9: Tracking Device Antennae	8
Table 2-10: GPRS/GSM Specifications	9
Table 2-11: Frequency Band Used by Different Organizations	10
Table 2-12: SIM Types and Features	11
Table 2-13: Device Storage	12
Table 2-14: Geofencing Parameters	13
Table 2-15: Firmware Update / Device Configuration Specification	14
Table 2-16: Ports and Sensors Specification	15
Table 2-17: Recommended Ports for Tracking Devices	16
Table 2-18: Emergency Button Specifications	16
Table 2-19: Emergency Button Requirement	16
Table 2-20: Vibration Related Specifications	17
Table 2-21: Environmental Parameters Specifications	17
Table 2-22: IP Rating of Tracking Devices	18
Table 2-23: Power Supply Specifications of Tracking Devices	19
Table 2-24: Recommended Power Supply Related Specifications	20
Table 2-25: Minimum Specifications for Type 3 and Type 4 Vehicle Tracking Devices	20
Table 3-1: Data Frame Format for Type 3 Devices	24
Table 3-2: Data Frame Format for Type 4 Devices	27
Table 3-3: Alerts Supported for the Devices for Vehicle Tracking	30
Table 3-4: Configurable Parameters for Type 3 and Type 4 Devices	31
Table 3-5: Health Packet Frame Format	32
Table 4-1: Power Rating and Its Parameters	37
Table 4-2: Protocol Testing Validation Process	39

Abbreviations

Acronym	Definition/Description	
ASCII	American Standard Code for Information Interchange	
BMTC	Bangalore Metropolitan Transport Corporation	
CCTV	Closed Circuit Television	
CDMA	Code Division Multiple Access	
CEP	Circular Error Probability	
DOP	Dilution of Precision	
DTC	Delhi Transport Corporation	
DRMS	Distance Root Mean Square	
GIS	Geographical Information System	
GGSN	GPRS Gateway Service Node	
GNSS	Global Navigation Satellite System	
GPRS	General Packet Radio Service	
GPS	Global Positioning System	
Gol	Government of India	
GSM	Global System for Mobile	
GPS	Global Positioning System	
HDOP	Horizontal Dilution of Precision	
HRTC	Himachal Road Transport Corporation	
IMEI	International Mobile Equipment Identity	
IMSI	International Mobile Subscriber Identity	
I/O	Input / Output	
IP	Ingress Protection	
IRNSS	Indian Regional Navigation Satellite System	
KSRTC	Karnataka State Road Transport Corporation	
LAC	Location Area Code	
LCD	Liquid Crystal Display	
LNA	Low Noise Amplifier	
MoF	Ministry of Finance, Gol	
MoRTH	Ministry of Road Transport and Highways, GoI	
NMR	Network Measurement Report	
PDOP	Positional Dilution of Precision	
PIN	Personal Identification Number	
PSV	Public Service Vehicle	
PUK	Personal Unblocking Code	
RF	Radio Frequency	
RSSI	Received Signal Strength Indicator	
SEP	Spherical Error Probability	
SI	System Integrator	

National Level Vehicle Security and Tracking System

Acronym	Definition/Description	
SIM	Subscriber Identification Module	
SV	Satellite Vehicle	
TAR	Technology Analysis Report	
TTFF	Time To First Fix	
VTD	Vehicle Tracking Device	

1.0 INTRODUCTION

1.1 Project Background

The Ministry of Finance (MoF), Government of India (GoI) has set up a dedicated fund called the "Nirbhaya Fund" for implementation of initiatives aimed at enhancing the safety and security for women in the country. The proposals formulated by various Ministries/Departments aimed at enhancing the safety and security of women in the country are proposed to be funded through the Nirbhaya Fund.

The Ministry of Road Transport and Highways (MoRTH), Government of India has proposed to implement a scheme for Security for Women in Public Road Transport in the Country which is envisaged to be funded from the Nirbhaya Fund. The said MoRTH proposal has received in-principle approval from the Ministry of Finance (MoF), Government of India (GoI). The scheme to set up the National Level Vehicle Security and Tracking System has the following components proposed:

- A National Backend Data Centre
- City Command and Control Centre in 32 cities in India having population of more than one million. The architecture can be up-scaled to include more towns.
- Installation of Vehicle Tracking Device (VTD)/CCTV/Emergency buttons in notified public transport vehicles (On-Board Devices) in the above cities.

1.2 Report Context

MoRTH has engaged Delhi Integrated Multi Modal Transit System Limited (DIMTS) to support MoRTH in formulating and implementing the scheme "Security for Women in Public Road Transport in the Country". As a part of this engagement, this detailed specification document for Vehicle Tracking Device, which would be required to be installed in vehicles under this scheme, has been prepared for MoRTH.

1.3 Report Structure

Chapter 1.0 provides an Introduction to the project, report context and structure.

Chapter 2.0 covers the detailed specifications of the vehicle tracking devices along with tracking device specifications used in different organizations.

Chapter 3.0 covers the Communication Protocol recommended for the vehicle tracking devices to interface with the backend.

Chapter 4.0 covers the recommended Test Parameters for the vehicle tracking devices.

Chapter 5.0 covers the listing of references used in preparing this report.

2.0 VEHICLE TRACKING DEVICE

2.1 Overview

Vehicle Tracking Device uses the Global Navigation Satellite System (GNSS) to determine and record the precise location of a vehicle at regular intervals. The location data so determined can be stored within the device, and/or can be transmitted to the backend using a wireless communication modem built in the device. As discussed in Technology Analysis Report (TAR) for the scheme, the Table 2-1 shows the types of on-board devices that would need to be installed in the vehicles covered under scheme.

Device Type Device Description Applicable for Vehicles Type 1 CCTV system with in-built tracking 23 passengers and above (excl. system emergency button driver) and system Type 2 CCTV system with in-built 23 passengers and above (excl. emergency button system Can be used in all vehicles Type 3 Vehicle tracking device with in-built emergency button system Type 4 Vehicle tracking device with in-built Auto rickshaws and Taxis emergency button system and fare meter

Table 2-1: On-board Device Types

The vehicle tracking devices will be installed in all categories of vehicles covered under the scheme. The Type 1 devices are integrated devices with CCTV system, inbuilt vehicle tracking system and emergency button system. The detailed specifications for Type 1 and Type 2 devices have been covered in a separate document prepared for these devices. This document provides detailed technical specifications for Type 3 and Type 4 tracking devices. Separate specifications have been provided for these devices in respect of the parameters and elements where there is difference in requirements. For the remaining parameters and elements, a common set of specifications are applicable for both Types 3 and Type 4 vehicle tracking devices.

The vehicle tracking device primarily consists of the following elements:

- Locating Module: To determine the location of a vehicle
- Communication Module: To transfer location and other data from the device to the backend
- Storage, Other Systems and Interfaces

The above components have been described in the sections that follow.

2.2 Locating Module

Locating Module, also known as Global Navigation Satellite System (GNSS) receiver, is the main component of vehicle tracking device that determines its location on the surface of earth typically using satellite based positioning system called GNSS.

The GNSS comprises a set of dedicated satellites which continuously transmit signals that are received by the locating module. Locating module in the Vehicle tracking device typically uses one or more of the GNSS. The locating module, through a process of trilateration on the basis of signals received from minimum 3 satellites, identifies its geographic location coordinates which is then used to identify the location of the vehicle on which the vehicle tracking device is installed. For a 2-dimension fix of location, a minimum of 3 satellites are required and for a 3-dimension fix, a minimum of 4 satellites would be required.

As detailed in the Technology Analysis Report (TAR) for the scheme, it is recommended that locating module *must* use any one or more of the operational GNSS (GPS, GLONASS). It is further recommended that location module to support Indian Regional Navigation Satellite System/GAGAN. Also it is recommended that locating module *may* use any one or more of the other operational augmentation systems.

The important locating module parameters have been detailed in the sub-sections that follow:

2.2.1 Channels

The number of channels in a locating module denotes the parallel channels available for the module to search for and connect to GNSS signals. The more the number of channels, the faster is the time to fix and better is the accuracy even when one satellite moves out of range. Refer Table 2-2 for the number of channels used for vehicle tracking devices in different organizations.

SI.No. Name of Organization Number of Channels Year 1 Bangalore Metropolitan Mar. 2012 Parallel GPS Receiver Corporation Minimum 20 channels Transport (BMTC) 2 Sep. 2009 Delhi (Delhi Transport The minimum specification for Corporation (DTC)+ Cluster Parallel GPS Receiver: Buses) channels or more. The supplied device supports 50 channels. 3 Himachal Transport Dec. 2013 Parallel GPS Receiver, Minimum Road Corporation (HRTC) 16 channels 4 Nov. 2013 Parallel GPS Receiver, Minimum Karnataka State Road 16 channels Transport Corporation (KSRTC) 5 Municipal Corporation of 42 channels 2014

Table 2-2: Number of Channels

Greater Mumbai

Recommendation: It is recommended to use GPS or GLONASS or both receiver module with a minimum of 32 acquisition channels and minimum of 18 tracking channels. It should support GAGAN introduced in India by ISRO. The devices should also support Indian Regional Navigation Satellite System (IRNSS).

2.2.2 Sensitivity

Sensitivity refers to the minimum signal strength level at which locating module can successfully perform a location fix. A GNSS locating module has two different sensitivity levels – acquisition sensitivity and tracking sensitivity.

A. Acquisition Sensitivity

Acquisition Sensitivity refers to the minimum signal level at which the receiver is able to successfully perform a Cold Start. During the signal acquisition process the signal level must be higher than that during the tracking process because the time synchronization is not known to the locating module.

B. Tracking Sensitivity

Tracking Sensitivity refers to the minimum signal level at which the locating module receiver is able to maintain a location fix. This is generally a much lower signal level than the acquisition sensitivity level.

Table 2-3 contains the Locating Module sensitivity values used for vehicle tracking devices in different organizations.

SI. No.	Name of Organization	Year	Sensitivity
1	ВМТС	Mar. 2012	Acquisition sensitivity (-)160 dBm Tracking Sensitivity (-)160 dBm
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	 Acquisition sensitivity: better than (-)148 dBm Tracking Sensitivity better than (-)155 dBm
3	HRTC	Dec. 2013	Minimum (-)158 dBm Acquisition without external assistance
4	KSRTC	Nov. 2013	Minimum (-)158 dBm Acquisition without external assistance
5	Municipal Corporation of Greater Mumbai	2014	Tracking Sensitivity (-)160 dBm

Table 2-3: Sensitivity Values used for Tracking Devices

Recommendation: It is recommended that the tracking sensitivity be -165 dBm or better and acquisition sensitivity better than -160 dBm.

2.2.3 Accuracy

The accuracy of a locating module refers to the degree of closeness the location readings are to the actual position of the receiver on the ground. Typically the accuracy is expressed as Circular Error Probability (CEP) or Spherical Error Probability (SEP) or Distance Root Mean Square (DRMS).

The following are the common parameters based on which the tracking device accuracy can be specified:

A. Circular Error Probable (CEP)

Device accuracy specified as CEP relates only to the horizontal plane. CEP is defined as the radius of a circle centered on the true value that contains 50% of the actual GPS measurements. A locating module with 10 meter CEP accuracy will be within 10 meters of the true position 50% of the time.

B. Spherical Error Probability (SEP)

Tracking device accuracies specified as SEP refer to both horizontal and vertical planes. A locating module with 8 metre SEP accuracy would be within 8 metres of its actual position 50% of the time.

C. DRMS (Distance Root Mean Square also called RMS, 1Sigma)

This is computed as square root of the average of the squared horizontal position errors with 65% probability. The position expressed has the probability of being within a circle with radius with 65% probability. A locating module with 6 metre DRMS accuracy would be within 6 metres of its actual position 65% of the time.

D. 2DRMS

This is computed as square root of the average of the squared horizontal position errors with 95% probability. The position expressed has the probability of being within a circle with radius with 95% probability. A locating module with 8 metre 2DRMS accuracy would be within 8 metres of its actual position 95% of the time.

Table 2-4 provides details regarding the locating module accuracy specifications used for tracking devices by different organizations.

SI. No.	Name of Organization	Year	Accuracy
1	ВМТС	Mar. 2012	5 M CEP Positional Accuracy
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	Less than 10 m Positional Accuracy, (2dRMS confidence level higher than 95%) or 3m CEP
3	HRTC	Dec. 2013	Accuracy Horizontal <6 meters (50%)

Table 2-4: Tracking Device: Accuracy Values

SI. No.	Name of Organization	Year	Accuracy	
4	KSRTC	Nov. 2013	Accuracy Horizontal <6 meters (50%)	
5	Municipal Corporation of Greater Mumbai	2014	Horizontal Position Accuracy 2.5 meter	

Recommendation: It is recommended that accuracy of vehicle tracking device should be better than 6 m 2DRMS (on ground) or 2.5 m CEP (on ground).

2.2.4 Dilution of Precision

Precision is the degree of proximity of the location data to their mean value. The relative position of satellites affects the accuracy of location calculation by the locating module. Location coordinates computed when the satellites are clustered together suffer from dilution of precision (DOP), a factor that multiplies the associated errors. The DOP for an ideal satellites constellation arrangement equals close to 1, which does not magnify the underlying errors.

Locating modules provide several measures of DOP viz. Horizontal Dilution of Precision (HDOP) and Vertical Dilution of Precision (VDOP). The combination of these two components of the three-dimensional position is called PDOP - Position Dilution of Precision. Table 2-5 defines the meaning of various DOP values.

Table 2-5: DOP Values and Description

DOP Value	Rating	Description		
1	Ideal	This is the highest possible confidence level to be used for applications demanding the highest possible precision at all times.		
1-2	Excellent	At this level, positional measurements are considered accurate enough to meet all but the most sensitive applications.		
2-5	Good	Represents a level that marks the minimum appropriate for making business decisions. Positional measurements could be used to make reliable in-route navigation suggestions to the user.		
5-10	Moderate	Positional measurements could be used for calculations, but the fix quality could still be improved. A more open view of the sky is recommended.		
10-20	Fair	Represents a low confidence level. Positional measurements should be discarded or used only to indicate a very rough estimate of the current location.		
>20	Poor	At this level, measurements are inaccurate by as much as 300 meters with a 6 meter accurate device (50 DOP x 6 meters) and should be discarded.		

Source: http://www.radio-electronics.com/info/satellite/gps/accuracy-errors-precision.php

Recommendation: It is recommended that the locating module send the DOP values to the backend which is provided for in Chapter 3.0 containing communication protocol.

2.2.5 Time to First Fix - TTFF (Hot Start / Warm Start / Cold Start)

Time to First Fix (TTFF) describes the time required for a tracking device to acquire adequate satellite signals and related data (almanac and ephemeris data) to compute location.

For tracking device to determine its location, two types of data are needed by the device: almanac and the ephemeris. These data are continuously transmitted by the GNSS satellites and the locating module of the tracking device collects and stores these data. The almanac data contains satellite status and orbit information and allows the locating module to determine which satellites are visible. Ephemeris data is collected from each satellite that contains precision corrections to the almanac data and is required to compute accurate position of the satellite. It is typically updated every 2 hours and is valid for about 3-6 hours.

TTFF depends on the mode of start of the device: Hot Start, Warm Start or Cold Start with cold start having the longest TTFF. These have been described below:

Cold Start Mode: If the tracking device has not been used for a long time or has moved a few hundred kilometres, usually it takes time to get the first location fix. This is termed as cold start as the device does not have current almanac, ephemeris, initial position or time.

Table 2-6 provides the details regarding TTFF specifications in Cold Start Mode used by different organizations.

SI. No.	Name of Organization	Year	Cold Start Mode
1	BMTC	Mar. 2012	< 60s
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	< 60s
3	HRTC	Dec. 2013	Not specified
4	KSRTC	Nov. 2013	Not specified
5	Municipal Corporation of Greater Mumbai	2014	30 Sec, Open Sky

Table 2-6: TTFF in Cold Start Mode

Warm Start Mode: Under this mode, the device has current almanac, initial position, and time which are valid. However, ephemeris data is either invalid or only partially valid.

Table 2-7 provides the details regarding TTFF in Warm Start Mode used by different organizations.

Table 2-7: TTFF in Warm Start Mode

SI. No.	Name of Organization	Year	Warm Start Mode
1	BMTC	Mar. 2012	< 50s

SI. No.	Name of Organization	Year	Warm Start Mode
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	< 40s
3	HRTC	Dec. 2013	Not specified
4	KSRTC	Nov. 2013	Not specified
5	Municipal Corporation of Greater Mumbai	2014	Not specified

Hot Start Mode: Under this mode, the device acquires the location fix faster as it has current almanac, initial position, time and ephemeris data which are all valid.

Table 2-8 provides the details regarding TTFF specifications in Hot Start Mode used by different organizations.

Table 2-8: TTFF in Hot Start Mode

SI. No.	Name of Organization	Year	Hot Start Mode
1	BMTC	Mar. 2012	< 5s
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	< 10s
3	HRTC	Dec. 2013	Not specified
4	KSRTC	Nov. 2013	Not specified
5	Municipal Corporation of Greater Mumbai	2014	Hot Start: 1 sec, Open Sky

Recommendation: It is recommended that acquisition time be as follows:

Cold Start	Warm Start	Hot Start
Less than 40 sec, Open Sky	Less than 20 sec, Open sky	Less than 5 sec, Open Sky

2.2.6 Antennae

Tracking devices require an antenna to capture the satellite signals and transmit to the device. Antenna could be external or be embedded within the device. The external antenna is used generally in a situation where the location of tracking device is such that it does not have sufficient view of the sky or the device has metal enclosure. High sensitivity vehicle tracking devices with internal antenna are able to work with limited view of the sky as well. Table 2-9 provides details regarding the tracking device antennae used by different organizations.

Table 2-9: Tracking Device Antennae

SI.No.	Name of Organization	Year	Antennae
1	BMTC	Mar. 2012	Built In Active antenna
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	Built In Active antenna
3	HRTC	Dec. 2013	Built In Active antenna
4	KSRTC	Nov. 2013	Suitable Antenna for

SI.No.	Name of Organization	Year	Antennae
			efficient operation with provisions for stable mounting
5	Municipal Corporation of Greater Mumbai	2014	Active GPS Antenna

Recommendation: It is suggested that the device with built-in active antenna should be used in the Type 3 and Type 4 vehicle tracking devices.

2.3 Communication Module

The vehicle tracking device would have a communication module to connect to the backend system and send the captured location data as per the configured protocol. The communication module would rely upon and use cellular wireless communication network that is available in the geographic area to transmit the data to the backend.

Key Recommendations: The following are recommended:

- In view of the project requirements and the quantum of data transfer anticipated, 2G services would be adequate for the tracking devices under the project.
- 2G communication module would be adequate for tracking device on a standalone basis.

The detailed specifications for the communication module are covered in subsections below.

2.3.1 Wireless Network

General Packet Radio Service (GPRS) is widely used for transmitting data over Global System for Mobile (GSM) (2G) network. Table 2-10 provides details regarding the supported wireless network and related specifications used by different organizations.

Table 2-10: GPRS/GSM Specifications

SI. No.	Name of Organization	Year	GPRS/GSM
1	ВМТС	Mar. 2012	Multi Slot GPRS GPRS class 10 , EDGE (e-GPRS) Multi-slot class 10 Supports all modes – SMS, Voice, Data, GPRS, TCP/IP
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	 Multi Slot GPRS GPRS class 10 or Above Should support SMS, Voice, Data, GPRS, TCP/IP
3	HRTC	Dec. 2013	GSM: Normal MS-SMS data GPRS: Type B class 10
4	KSRTC	Nov. 2013	GSM: Normal MS-SMS data

SI. No.	Name of Organization	Year	GPRS/GSM
			GPRS Type B class 10
5	Municipal Corporation of Greater Mumbai	2014	• GSM/GPRS or Higher Modem – Transmitting power Class 4 (2W) at GSM 850 and EGSM 900 Class 1 (1W) at DCS 1800 and PCS 1900 with IMEI

Recommendation: It is recommended that Multi Slot GPRS class 10 (or above) communication module be used in the tracking devices under the project. The module should support SMS, Voice and Data.

2.3.2 Frequency Band

A multi-band communication module (such as dual-band, tri-band, quad-band and penta-band module) supports communication over multiple radio frequency bands.

A quad-band module typically supports four frequency bands: 850 and 1900 MHz, mostly used in the Americas (ITU region 2), and the 900 and 1800 MHz bands used elsewhere (also in India).

Table 2-11 provides details regarding for Frequency Band related specifications used by different organizations.

Table 2-11: Frequency Band Used by Different Organizations

SI. No.	Name of Organization	Year	Frequency Band
1	ВМТС	Mar. 2012	In- Built GPRS module / Modem (Dual Band)
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	In- Built Triband GPRS module / Modem
3	HRTC	Dec. 2013	Frequency: 900/1800/1900 (dual band) Class 4 (2W) at 900 MHz (EGSM) Class 1 (1W) at 1800 MHz
4	KSRTC	Nov. 2013	Frequency as per allowed bandwidth and frequency for operations in India
5	Municipal Corporation of Greater Mumbai	2014	Quad-band GSM/GPRS Modem or higher, Downlink max. Speed 85.6 kbps and Uplink max. speed 42.8 kbps Transmitting power Class 4 (2W) at GSM 850 and EGSM 900 Class 1 (1W) at DCS 1800 and PCS 1900 with IMEI

Recommendation: It is recommended to have Quad-band GSM/GPRS Modem supporting all 2G and 3G frequency bands in India.

2.3.3 Subscriber Identity Module (SIM)

Currently in India, the SIM cards used in mobile phones are generally utilized in the tracking devices. However SIM cards specially designed for the M2M (Machine to Machine) applications and automotive environment are also available in the Indian market.

The features required for automotive environment which are critical to this application are as follows:

- Survive the automotive operational requirement such as vibration, temperature, and humidity
- Long life span

Table 2-12 shows the SIM types for M2M applications and their typical features.

SI. No. **Parameter** SIM M2M Plastic SIM M2M Robust M2M Industrial SIM **Plastic** (ED) 619 Operating 1 Standard Standard Extreme Conditions Environmental Environmental Environmental Conditions Conditions Conditions Standard Extreme - Temperature Electrical Electrical - Shock Conditions Conditions - Humidity Longer Usage - Corrosion life-Span Extreme Electrical - Intensive Use Conditions Longer Usage Life Span - Intensive Use -25° C to 85° C -40° C to 85° C 2 Temperature -25°C to 85°C Range 3 Erase and Write 500k E/W cycles High • High stress stress Cycles memory supports > memory 2M E/W cycles per supports > 2M E/W cycles per file Outside of HSM file Outside of HSM 500k E/W cycles 500k E/W cycles Data Retention >2 Years >10 Years >10 Years 4 5 Designed 2 Years + 10 Years for 10 Years + at -40° C to Lifetime 850 C electrical

Table 2-12: SIM Types and Features

Recommendation: It is recommended to use SIM M2M Plastic or M2M Standard Industrial SIM or Robust Plastic SIM and the device should support this requirement.

2.3.4 Network Measurement Report (NMR)

The GPRS / GSM module of the device should be capable of capturing and sending serving Cell ID as well as the neighbouring Cell IDs, where the device is located. The Cell ID should come along with the LAC (Location Area Code) and RSSI (Received Signal Strength Indicator) field to indicate the GSM network parameter. This data would help in providing a limited tracking even if the location fix is lost.

Recommendation: It is recommended that the devices send to backend the serving Cell ID and neighbouring Cell IDs along with LAC and the RSSI value as per the protocol set out in Chapter 3.0 of this report.

2.3.5 Connection Type

The device should communicate with the backend in TCP/IP connection mode. Device may also have application level acknowledgement from the backend to check against any error.

At the device end, priority would always be given for the live packet. In case any history packets are to be sent, then device would send the history packets during the intervening period between 2 live packets.

The SMS mode of data transmission as backup would be followed, in case of emergency state (if the device is in emergency state) wherein the device would send data to the backend as per the protocol set out in Chapter 3.0 of this report.

2.4 Storage, Other Systems and Interfaces

2.4.1 Storage

The vehicle tracking devices need to have sufficient memory to operate in offline mode with no loss of data. Typically the tracking devices have memory to store data for about 5,000-20,000 logs. Table 2-13 contains the details regarding tracking device storage capacity used by different organizations.

SI. No. Name of Organization Year **Storage** 1 **BMTC** Mar. 2012 20,000 logs 2 Delhi (DTC+ Cluster Sep. 2009 20,000 logs (Location data) Buses) HRTC Dec. 2013 3 Not specified 4 **KSRTC** Nov. 2013 5000 way points 5 Municipal Corporation of 2014 Not specified Greater Mumbai

Table 2-13: Device Storage

Recommendation: It is suggested that the device should have capability to store a minimum of 40,000 location data.

2.4.2 Geofencing

Geofencing is a tool that supports creation of virtual perimeter or barrier around a physical geographical area. This together with the location tracking application supports monitoring of vehicles having tracking devices enter or exit an established geo-fenced area and provides administrators with alerts when there's a change in status.

Table 2-14 contains details regarding the Geofencing related provisions used for tracking devices by different organizations.

SI. No.	Name of Organization	Year	Geofencing
1	BMTC	Mar. 2012	20,000 logs
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	150 route Geofences
3	HRTC	Dec. 2013	Not specified
4	KSRTC	Nov. 2013	Not specified
5	Municipal Corporation of Greater Mumbai	2014	Not specified

Table 2-14: Geofencing Parameters

Recommendation: It is recommended that Type 3 and Type 4 devices should have facility to store minimum 3,000 geofence points and should also have the facility to update route Geo-fence master in the device over the air. Geofence can be a circular area or polygon area. Device should also support creation of minimum 200 routes (a route consists of a sequence of geofence points). One route in general can be of 150 distinct geofence points. Device should have enough memory to store 3,000 geofence points. However device will compare a maximum of 150 geofences at a time as these 3,000 geofence points will be stored as route wise.

Device Geofence Downloading Mechanism (As an example)

- Server will send a command to indicate the start of route downloading process with start character, device IMEI, total number of routes, route numbers to be downloaded, and end character.
- Device will send an acknowledgement and ask server to send route definitions having route number, number of geofence points of route, geofence latitude, longitude, radius and geofence ID. Maximum 5 routes definition would be sent at a time.
- Device should save these routes on its flash memory and be able to select the
 particular route when receiving command from server. Device would search only
 geofence points of the selected route/area.

Note: All the commands and their definitions for route downloading mechanism would need to be provided for each tracking device.

2.4.3 Encryption and Error Checking

Encryption technology can be used for data security and validity. Although GPRS is a secure licensed channel however encryption is needed in data network when packet leaves the GPRS Gateway Service Node (GGSN). Encryption can be undertaken using an 8 bit Ex-OR or CRC-16, but the details must be available so that location update (LU) data received at backend can be decrypted and compared to determine, if the LU got tempered or not while in transmission.

The encryption and error checking is a desired feature in the tracking device to protect against error in data during transmission. Appropriate encryption mechanism is required from the device.

2.4.4 Firmware Updates/ Configuration Over the Air (OTA)

The device should support firmware updates/upgrades and configuration of the device parameters over the air. The configuration should be possible over both GPRS as well as over SMS through secure mechanism. The details of device parameters that are to be configured are detailed in Chapter 3.0 containing communication protocol.

Table 2-15 contains firmware update and device parameter configuration related provisions used by different organizations.

SI. No.	Name of Organization	Year	Firmware Update
1	ВМТС	Mar. 2012	Software upgradeable / configurable over the air.
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	Facility to update route geofence master in the device over the air. Remote administration and firmware update over the air.
3	HRTC	Dec. 2013	Over the Air Download of firmware as well as configuration parameters
4	KSRTC	Nov. 2013	Over the Air Download of firmware as well as configuration parameters
5	Municipal Corporation of Greater Mumbai	2014	Not specified

Table 2-15: Firmware Update / Device Configuration Specification

Recommendation: It is recommended that the device should support both firmware updates/upgrades as well as device parameter configuration over the air. The configuration of parameters should be possible both over GPRS as well as over SMS channel through secure mechanism.

2.4.5 Tracking Device Health Monitoring Parameters

The device should send status of health parameters at configured interval and this should also be configurable over the air. It should be possible for the health parameters to be fetched on demand via command as set out in protocol in Chapter 3.0.

2.4.6 Ports and Sensors

Vehicle tracking devices are required to be connected to external devices for data exchange and to enable this, they need to be provided with suitable interfaces.

A. Rx/Tx: Typically referred as a serial port.

Rx: Receive LineTx: Transport Line

B. Digital / Analog Input

These port will be used for interfacing the sensor / equipment such as emergency button, sensors etc.

C. Debugging Port

This port will be used for connecting external device for updating firmware, downloading logs etc.

Table 2-16 provides details related to Ports and Sensors specifications used by different organizations for the vehicle tracking devices.

SI. No. Name of Organization Year **Ports and Sensors BMTC** Mar. 2012 Either USB or RS232. 8 or more digital Inputs, 4 or more digital outputs 2 Delhi (DTC+ Cluster Sep. 2009 Two number RS232 ports, with 8 or Buses) more digital Inputs, 4 or more digital outputs (For Relays, sirens etc.), 1 or more analog inputs (For analog inputs like fuel, temperature etc. **HRTC** Dec. 2013 RS232 **KSRTC** Nov. 2013 Not specified 4 2014 RS232 5 Municipal Corporation of Greater Mumbai

Table 2-16: Ports and Sensors Specification

Recommendation: Table 2-17 shows the details of recommended ports in the vehicle tracking devices.

Table 2-17: Recommended Ports for Tracking Devices

External I/O	Device Type 3	Device Type 4
Transmit Line, Receive Line	2 TX, 2 RX	1 TX, 1 RX
Input / Output (I/O)	4 Digital Input, 2 Analog Input	2 Digital Input, 1 Analog Input
Debugging Port	1	1

The above TX and RX lines can be used as USB, Mini USB or RS232 etc.

2.4.7 Emergency Button

The emergency button will be used to raise an alert in case of any emergency in the vehicle. Commuters can press emergency button installed in the public transport vehicle to alert the authorities. Table 2-18 contains provisions related to emergency button used by different organizations.

Table 2-18: Emergency Button Specifications

SI. No.	Name of Organization	Year	Emergency Button
1	BMTC	Mar. 2012	Not specified
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	Not specified
3	HRTC	Dec. 2013	Emergency messages from the vehicles by generating alarms
4	KSRTC	Nov. 2013	Emergency button provided in the Vehicle Tracking and Monitoring System (VTMS) Unit
5	Municipal Corporation of Greater Mumbai	2014	Buttons for emergency alerts and SOS messages

Recommendation: Table 2-19 shows the recommended number and location of emergency buttons for Type 3 and Type 4 devices.

Table 2-19: Emergency Button Requirement

Device Type	In-built in the device	External
Type 3	1	Up to 7
Type 4	1	1

2.4.8 Vibration Parameters

The vehicle tracking devices will be subjected to high degree of vibration during vehicle operation. As vibration leads to mechanical failure, the tracking devices will need to be designed and tested to work in such environment. Refer Table 2-20 for vibration related specifications used by different organizations.

Table 2-20: Vibration Related Specifications

SI. No.	Name of Organization	Year	Vibration Specifications
1	ВМТС	Mar. 2012	Vibration to meet SAE standards
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	Dust, temperature, vibration and Water Splash resistant
3	HRTC	Dec. 2013	Vibration to meet SAE standards
4	KSRTC	Nov. 2013	Vibration to meet SAE standards
5	Municipal Corporation of Greater Mumbai	2014	Not specified

Recommendation: It is recommended that device should conform to and meet the testing requirements outlined in Chapter 4.0.

2.4.9 Environmental Variables

Table 2-21 contains the specifications used by different organizations for various environmental parameters.

Table 2-21: Environmental Parameters Specifications

SI. No.	Name of Organization	Year	Environmental Parameters Specifications
1	ВМТС	Mar. 2012	Temperature range; -10° C to 60 °C Humidity Level: 5% to 95% non-condensing
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	 Temperature range ; -10° C to 85 °C Humidity Level: 5% to 95% non-condensing
3	HRTC	Dec. 2013	Temperature Operating -20°C to +70°C Humidity 5% to 95% RH non-condensing at +40°C
4	KSRTC	Nov. 2013	Temperature Operating -20°C to +70°C Humidity 5% to 95% RH non-condensing at +40°C
5	Municipal Corporation of Greater Mumbai	2014	Operating Temperature: -25 to 80 degree Celsius (without LCD), -20 to 70 degree Celsius (with LCD)

Recommendation: It is recommended that the device be able to operate in temperature range from -20° C to 85° C (Type 3) and -20° C to 70° C (Type 4). It is further recommended that the device be able to operate under Humidity ranges from 5% to 95% RH non-condensing.

2.4.10 Ingress Protection (IP)

The vehicle tracking devices must be able to work in dusty environment that are typically encountered by the public transport vehicles where these would be installed. IP rating (IS/IEG 60529) is used for specifying the environmental protection characteristics of the tracking device. The IP rating is composed of two digits, the first referring to the protection against solid objects and the second against liquids. The higher the number, the better would be the protection offered.

A. First Digit

0	No protection (Sometimes X)
1	Protected against solid objects up to 50 mm ³
2	Protected against solid objects up to 12 mm ³
3	Protected against solid objects up to 2.5 mm ³
4	Protected against solid objects up to 1 mm ³
5	Protected against dust, limited ingress (no harmful deposit)
6	Totally protected against dust

B. Second Digit

0	No protection (Sometimes X)
1	Protection against vertically falling drops of water (e.g. condensation)
2	Protection against direct sprays of water up to 15 degrees from vertical
3	Protection against direct sprays of water up to 60 degrees from vertical
4	Protection against water sprayed from all directions - limited ingress permitted
5	Protected against low pressure jets of water from all directions - limited ingress permitted
6	Protected against low pressure jets of water, limited ingress permitted (e.g. ship deck)
7	Protected against the effect of immersion between 15cm and 1m
8	Protected against long periods of immersion under pressure

Table 2-22 contains details of the IP ratings used by different organizations for the tracking devices.

Table 2-22: IP Rating of Tracking Devices

SI. No.	Name of Organization	Year	Ingress Protection
1	ВМТС	Mar. 2012	Dust, temperature, vibration and Water Splash resistantIP 65 rated or equivalent
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	Dust, temperature, vibration and Water Splash resistant

SI. No.	Name of Organization	Year	Ingress Protection
			IP 65 rated or equivalent
3	HRTC	Dec. 2013	IP 65 or equivalent
4	KSRTC	Nov. 2013	 Vibration and shock resistant, heat resistant, dust resistant and water / rain splash resistant and shall be tamper proof IP 65 or equivalent
5	Municipal Corporation of Greater Mumbai	2014	Heat, dust proof, UV resistant and sea water resistant.IP 65

Recommendation: It is recommended that the tracking device be at least IP 65 rated.

2.4.11 Power Supply

The tracking devices will be installed on the vehicles where power supply voltage from vehicle battery widely varies (12V, 24V etc.) and also the power supply is not as stable as that in case of fixed locations, especially during engine start-up and braking when the voltage can fall to 9V or less. Typically electronic devices are very sensitive to power surges and spikes, and equipment may fail if they do not receive stable power supply. The devices will need to have a resilient power supply unit that can withstand such fluctuations and the devices also need to have power backup so that they continue to function for some duration when the vehicle battery is not functional or is disconnected from the devices. Refer Table 2-23 for power supply related specifications used by different organizations for tracking devices.

Table 2-23: Power Supply Specifications of Tracking Devices

SI. No.	Name of Organization	Year	Power Supply
1	ВМТС	Mar. 2012	 Input voltage range 8-30 Volts Active mode Peak <= 1.0 A Active mode Avg <= 200 mA/; Intelligent power management system 4 hours or more of Battery Back Up Sleep Mode <= 25 mA
2	Delhi (DTC+ Cluster Buses)	Sep. 2009	 Primary Power: Vehicle Battery 12/24 volts Battery Life: 8 hours normal life
3	HRTC	Dec. 2013	 Primary Power: Vehicle Battery 12/24 volts Battery Life: Mandatory 8 hours normal operation
4	KSRTC	Nov. 2013	Operating Voltage: 8V – 32VOperating current: @24V , Ideal

SI. No.	Name of Organization	Year	Power Supply		
			Mode: 80m, GPRS or higher trans/rec: - 160 mA Battery Reverse: Integrated Protection		
5	Municipal Corporation of Greater Mumbai	2014	 Input voltage range 8-30 Volts Active mode Peak < 1.0 A Active mode Avg < 200 mA Sleep Mode < 25 mA Battery Backup: 4 hours or more in active mode 		

Recommendation: Table 2-24 shows the details of the recommended power supply related specification.

Table 2-24: Recommended Power Supply Related Specifications

Input Voltage Range	Active Mode Peak	Active Mode Avg.	Sleep Mode	Battery Backup
8-32 Volts	< 1.0 A	Avg. < 120 mA	< 25 mA	Minimum of 4 hours or more in active mode.

There must be a protection mechanism to protect device from sudden surges in voltage and current.

2.5 Recommended Technical Specifications for Vehicle Tracking Devices

Table 2-25 presents the detailed specifications of Type 3 and Type 4 devices. As has been explained earlier, Type 3 devices are vehicle tracking devices with in-built emergency button system. Type 4 devices are vehicle tracking devices with in-built emergency button system and fare meter.

Table 2-25: Minimum Specifications for Type 3 and Type 4 Vehicle Tracking Devices

SI. No.	Specification	Type 3	Type 4
General	Features		
1.	GPS or GLONASS or both (Location, speed, heading, time stamp) data polling and sending frequency capability of less than or equal to 10 sec. The devices should also support Indian Regional Navigation Satellite System (IRNSS)	√	√
2.	Vehicle tracking device to support GAGAN, the Indian SBAS (Satellite Based Augmentation System)	√	√
3.	Location on demand on GPRS/SMS	✓	√

National Level Vehicle Security and Tracking System

SI. No.	Specification	Type 3	Type 4			
4.	Memory to store min 40,000 positional log	✓	✓			
5.	Configurable backup SMS facility in case of GPRS failure	✓	√			
6.	Capability to send serving and adjacent cell ID as well as network measurement report (NMR)	√	√			
GPS Mo	GPS Module Specification					
1.	Parallel GPS or GLONASS or both receiver module with 32 (minimum) acquisition channels and 18 minimum tracking channel. The devices should also support Indian Regional Navigation Satellite System (IRNSS)	✓	~			
2.	Vehicle tracking device to support GAGAN, the Indian SBAS (Satellite Based Augmentation System)	√	√			
3.	Acquisition sensitivity: better than (-)160 dBm	✓	✓			
4.	Tracking sensitivity better than (-)165 dBm	✓	✓			
5.	Accuracy of Less than 6m Positional Accuracy 2DRMS (on ground) or 2.5 m CEP (on ground)	✓	√			
6.	Hot start: <5s	✓	√			
7.	Warm start: < 20s	✓	✓			
8.	Cold start: <40s	✓	✓			
9.	Outputs as per NMEA 0183	✓	✓			
10.	WGS-84 compliant	✓	✓			
11.	A-GPS	✓	✓			
GPRS						
1.	In - Built Quad-band GPRS module/Modem	✓	√			
2.	Multi Slot GPRS	✓	✓			
3.	GPRS class 10 or above	✓	√			
4.	Should support all – SMS, Voice, Data, GPRS, TCP/IP	✓	√			
Power C	Characteristics					
1.	Input voltage range 8 – 32 volts	✓	√			
2.	Active mode peak current < 1.0 A	√	*			
3.	Active mode Avg < 120 mA	√	*			
4.	Sleep mode < 25 mA	✓	×			
5.	Battery backup of minimum of 4 hours in active mode	√	√			
Environ	mental Variables					
1.	Temperature range ; -20° C to 85° C (Type 3), -20° C to 70° C (Type 4)	√	<u> </u>			
2.	Humidity Level: 5% to 95% non-condensing	✓	√			

SI. No.	Specification	Type 3	Type 4			
3.	Dust, temperature, vibration and water splash resistant	√	√			
4.	IP 65 rated or better. Tamper proof	✓	×			
5.	Automotive grade unit with components and manufacturing process as required for automotive use.	√	×			
Antenna	Antennae					
1.	Should have internal GPRS antenna	✓	√			
2.	Should have internal GPS antenna	✓	✓			
Port/Ser	Port/Sensors (External I/O)					
1.	Transmit Line, Receive Line	✓	✓			
a.	2 TX, 2 RX	✓	×			
b.	1 TX, 1 RX	×	✓			
2.	I/O	✓	✓			
a.	4 Digital Input, 2 Analog Input	✓	×			
b.	2 Digital Input, 1 Analog Input	×	✓			
3.	Emergency Button I/o	✓	✓			
4.	Debugging Port (1)	✓	✓			
Geofeno						
1.	Device should store minimum 3000 geofence points. One route in general can be of 150 distinct geofence points.	✓	√			
2.	Facility to update route Geo-fence master in the device over the air	✓	√			
Other Fe	eatures					
1.	Emergency button	✓	✓			
2.	Processor: 32 bit, 400MHz or above	✓	✓			
3.	Device should be capable of sending a packet to 2 different IPs simultaneously.	√	√			
4.	Status LED's to indicate Power, GPS, emergency function, and GPRS status.	√	✓			
5.	Over the Air Download of firmware as well as configuration of parameters.	√	✓			
6.	Remote administration and firmware update over the air.	√	✓			
7.	Integration with Fare Meter for Cab as well as Auto Rickshaw	×	√			
8.	Printer	×	√			
	(i) Font : 12 x 24					
	(ii) Print Width: 2 Inch minimum					
	(iii) Print Speed : 60mm/sec					
	(iv) Print : English , Alphanumeric characters					
	(v) Resolution : 8 dots/mm					
	(vi) Print receipt should have the following					

National Level Vehicle Security and Tracking System

SI. No.	Specification	Type 3	Type 4
	fields:		
	a) Vehicle Number		
	b) Start Time		
	c) End Time		
	d) Trip details		
	e) Trip Distance		
	f) Waiting Time		
	g) Night Time flag / Charge		
9.	LCD Display (Minimum 4 lines x 20 character	×	✓
	per line, backlit)		
10.	Switches/Buttons Mechanism	*	✓
	(i) Trip Start (Mandatory and integrated with the meter start)		
	(ii) Trip End (Mandatory and integrated with the end of meter)		
	(iii) Waiting (Visual Display)		
	(iv) Emergency button to trigger the alert message.		
	(v) Print button to get the bill printed.		

3.0 COMMUNICATION PROTOCOL

3.1 Frame Format – Type 3 Devices (GPS Standalone)

Table 3-1 contains the listing of fields that the Type 3 vehicle tracking devices would be required to send to the backend. Such devices will be installed in the non-metered vehicles such as buses, grameen sewa etc. The first 3 fields (Start character, Header for SI and Vendor ID, who had supplied the device) must be fixed in position as well as format (Header part of frame). Rest all other fields are required to be present in the location data sent by the devices to the backend, but can be in any sequence or with any separator between fields. The data value can be either in American Standard Code for Information Interchange (ASCII) or in HEX format.

Device must transmit the Login message whenever it establishes its connectivity with Server with the specified fields. Login Message will carry below following information:

- \$DeviceName –Vehicle number where the device was installed
- \$IMEI –15 Digit IMEI number
- \$Firmware Version of the firmware used in the hardware
- \$Protocol -Version of the frame format protocol.
- \$LastValidLocation Last location info saved at the device.

Example:

- \$Msg.Server.Login
- \$DeviceName=DL3CBM9821
- \$IMEI=123456789012345
- \$Firmware=1.0.0
- \$Protocol =1.0.1
- \$LastValidLocation=\$1,220714,050656,28.758963,N,77.6277844,E,25*

Table 3-1: Data Frame Format for Type 3 Devices

Field	Description	Sample Data
Start Character	\$	\$
Header	The header of the packet/ identifier	
Vendor ID	Vendor identification header	
Firmware Version	Version details of the Firmware used in EX.1.0.0	1.0.0
Packet Type	Specify the packet type – NR = Normal EA = Emergency Alert TA = Tamper Alert HP = Health Packet	Depending upon the context, every frame from tracking device must carry a qualification code. This helps to determine the state in which vehicle is at that time.

Field	Description	Sample Data
	IN = Ignition On	
	IF = Ignition Off	
	BD = Battery Disconnect	
	BR = Battery Reconnect	
	BL = Battery Low	
	GE = Geofence Entry / Bus Stop entry	
	GX = Geofence Exit / Bus Stop Exit	
	DI = Depot/Parking In shed	
	DO = Depot/Parking Out shed	
Packet Status	L=Live or H= History	L
IMEI	Identified of the sending unit. 15 digit	123456789012345
Vehicle Reg.	standard unique IMEI no. Mapped vehicle registration number	DL1PC9821
No No	Mapped verticle registration number	DETPC9021
GPS Fix	1 = GPS fix OR 0 = GPS invalid	1
Date	Date value as per GPS date time per	220714
	GPS date time (ddmmyy)	
Time	Time value as per GPS date time in UTC format (hhmmss)	050656
Latitude	Latitude value in decimal degrees (up to not less than 6 places)	28.758963
Latitude Dir	Latitude Direction. Example N=North,	N
Zantado Dii	S= South	
Longitude	Longitude value in decimal degrees (up	77.6277844
	to not less than 6 places).	
Longitude Dir	Longitude Direction.	W
Speed	Example E=East, W= West Speed in km/hr (Upto One Decimal	25.1
Speed	Value)	20.1
Heading	Course over ground in degrees	310.56
No of	Number of satellites used for fix	8
Satellites	(minimum 5 satellites in vision, to have	
	the fix)	
Altitude	Altitude of the device in meters	183.5
PDOP	Positional dilution of precision	
HDOP	Horizontal dilution of precision	
Distance	Distance Travelled in Meters (Between Current and the Previous packet)	100
ODO	Total Distance Travelled in Km (from	25.8
020	activation of unit to till last packet) Upto	20.0
	One Decimal	
Min Speed	Minimum Speed travelled by vehicle	2.0
	between last and the current packet in	
	Km/h (Upto One decimal value)	
Avg. Speed	Average Speed between last and the	5.0
	current packet in Km/h (Upto One	
	decimal value)	10 =
Max Speed	Maximum Speed travelled by vehicle	10.5

Field	Description	Sample Data
	between last and the current packet in Km/h (Upto One decimal value)	
Network Operator Name	Name of Network Operator	INA Airtel
Ignition	1= Ignition On , 0 = Ignition Off	1
Main Power Status	0 = Vehicle Battery Disconnected 1= Vehicle Battery Reconnected	1
Main Input Voltage	Indicator showing source voltage in Volts.(Upto One Decimal Value)	12.5
Internal Battery Voltage	Indicator for Level of battery charge remaining. (Upto One Decimal Value)	4.2
Emergency Status	1= On , 0 = Off	0
Tamper Alert	C = Cover Closed, O = Cover Open	С
GSM Signal Strength	Value Ranging from 0 – 31	25
MCC	Mobile Country Code	404
MNC	Mobile Network Code	10
LAC	Location Area Code	00D6
Cell ID	GSM Cell ID	CFBD
NMR (neighboring Cell ID)	Neighbouring 4 cell ID along with their LAC	
Digital Input Status	4 external digital input status (Status of Input 1 to Input 3 (0=Off; 1=On))	000
Digital Output Status	2 external digital output status (0=Off; 1=On)	01
Geofence Stop ID	Identify the particular stop, Default = 0	U001
Frame Number	Sequence Number of the messages (000001 to 999999)	000005
Checksum	Insures No error in transmission (optimal)	16
End Character	Indicated End of the frame	*

Recommendation: It is recommended that the tracking device support minimum fields as mentioned above. Individual devices can give more fields than the ones listed above.

The tracking device should be able to support different frequency of sending the data frames, in following states:

- Ignition OFF
- Emergency (Emergency state would supersede every other state)
- Ignition ON

3.2 Frame Format – Type 4 Devices (Tracking Device with EFM)

Table 3-2 contains the listing of fields that the Type 4 vehicle tracking devices (with electronic fare meter) would be required to send to the backend. Such devices will be installed in the vehicles that charge fare as computed by the fare meter such as Auto rickshaws or Taxis. Such devices would be required to send certain additional data to the backend as compared to the Type 3 vehicle tracking device (without fare meter) covered in the earlier section.

It is the first 3 fields (Start character, Header for SI and Vendor ID, who had supplied the device) which must be fixed in position as well as format (Header part of frame). Rest all other fields are required to be present in the location data sent by the devices to the backend, but can be in any sequence or with any separator between fields. The data value can be either in American Standard Code for Information Interchange (ASCII) or in HEX format.

Table 3-2: Data Frame Format for Type 4 Devices

Field	Description	Sample Data
Start Character	\$	\$
Header	The header of the packet/ identifier	
Vendor ID	Vendor identification header	
Firmware Version	Version details of the Firmware used in EX.1.0.0	1.0.0
Packet Type	Specify the packet type –	NR
	NR = Normal EA = Emergency Alert TA = Tamper Alert HP = Health Packet IN = Ignition On IF = Ignition Off BD = Battery Disconnect BR = Battery Reconnect BL = Battery Low GE = Geofence Entry / Bus Stop entry GX = Geofence Exit / Bus Stop Exit DI = Depot/Parking In shed DO = Depot/Parking Out shed TS = Trip Start TE = Trip End	
Packet Status	L=Live or H= History	L
IMEI	Identified of the sending unit. 15 digit standard unique IMEI no.	123456789012345
Vehicle Reg. No	Mapped vehicle registration number	DL1PC9821
GPS Fix	1 = GPS fix OR 0 = GPS invalid	1
Date	Date value as per GPS date time (ddmmyy)	220714

Field	Description	Sample Data
Time	Time value as per GPS date time	050656
	in UTC format (hhmmss)	
Latitude	Latitude value in decimal degrees	28.758963
Latituda Dir	(with minimum 6 decimal places) Latitude Direction.	N
Latitude Dir.	Example N=North, S= South	IN
Longitude	Longitude value in decimal degrees	77.6277844
	(with minimum 6 decimal places)	
Longitude Dir.	Longitude Direction.	W
	Example E=East, W= West	
Speed	Speed in km/hr. (Upto One Decimal Value)	25.1
Heading	Course over ground in degrees	310.56
No of Satellites	Number of satellites used for fix	8
Altitude	Altitude of the device in meters	183.5
PDOP	Positional dilution of precision	2
1 001	(Upto 2 digit)	2
HDOP	Horizontal dilution of precision (Upto 2 digit)	3
Distance	Distance Travelled in Meters (Between Current and the Previous packet)	100
ODO	Total Distance Travelled in Km	25.8
	(from activation of unit to till last	25.0
	packet) .(Upto One Decimal Value)	
Min Speed	Minimum Speed travelled by	2.0
	vehicle between last and the	
	current packet in Km/h (Upto One decimal value)	
Avg Speed	Average Speed between last and	5.0
Avg Opeeu	the current packet in Km/h (Upto	3.0
May On a a d	One decimal value)	40.5
Max Speed	Maximum Speed travelled by vehicle between last and the	10.5
	current packet in Km/h (Upto One	
	decimal value)	
Network Operator Name	Name of Network Operator	INA Airtel
Ignition	1= Ignition On , 0 = Ignition Off	1
Main Power Status	0 = Vehicle Battery Disconnected 1= Vehicle Battery Reconnected	1
Main Input Voltage	Indicator showing source voltage in Volts .(Upto One Decimal Value)	12.5
Internal Battery Voltage	Indicator for Level of battery charge remaining. (Upto One Decimal Value)	4.2
Emergency Status	1= On , 0 = Off	0
Tamper Alert	C = Cover Closed ,	С
	O = Cover Open	

Field	Description	Sample Data
GSM Signal Strength	Value Ranging from 0 – 31	25
MCC	Mobile Country Code	404
MNC	Mobile Network Code	10
LAC	Location Area Code	00D6
Cell ID	GSM Cell ID	CFBD
NMR (neighboring Cell ID)	Neighbouring 4 cell ID along with their LAC	
Digital Input Status	4 external digital input status (Status of Input 1 to Input 3 (0=Off; 1=On)	000
Digital Output Status	2 external digital output status (0=Off; 1=On)	01
Vehicle Status	H = Hired , A = Available , R = Retired / Off Duty	Н
Trip Start	Trip start time integrated with meter switch	050620
Trip End	Trip End time integrated with meter switch	053020
Trip ID	Unique ID for each trip	06
Trip Duration	Duration of the Trip in minutes	30
Trip Distance	Km's covered during the Trip in Km .(Upto One Decimal Value)	18.5
Trip Fare	Total amount payable for the trip .(Upto One Decimal Value)	56.0
Geofence Stop ID	Identify the particular stop, Default = 0	U001
Frame Number	Sequence Number of the messages (000001 to 999999)	000005
Checksum	Insures No error in transmission (optional)	16
End Character	Indicated End of the frame	*

Recommendation: It is recommended that the Type 4 tracking devices support minimum fields as mentioned above. Individual devices can send more data fields than the ones listed above.

The Type 4 device should be able to support different frequency of sending the data frames, in the following states:

- Ignition OFF
- Emergency (Emergency state would supersede every other state)
- Ignition ON
- Trip ON state

3.3 Alerts from Devices

Table 3-3 contains the listing of alerts that need to come from the tracking devices. These alerts are applicable for both live packets as well as the history packets.

Table 3-3: Alerts Supported for the Devices for Vehicle Tracking

SI. No.	Message	Type 3	Type 4	Remarks
1	Location Update	✓	√	Default message coming from each device
2	Location Update (history)	✓	√	Would be sent, if GPRS is not available at the time of sending the message
3	Alert – Disconnect from main battery	√	√	If device is disconnected from vehicle battery and running on its internal battery
4	Alert – Low battery	√	√	If device internal battery had fallen below a defined threshold, indicating that device need to get a recharge
5	Alert – Low battery removed	√	√	Indicate that vehicle internal battery is charged again
6	Alert – Connect back to main battery	√	√	Indicate that vehicle is connected back to main battery
7	Alert – Ignition ON	✓	√	Indicates that Vehicle has started (ignition ON)
8	Alert – Ignition OFF	✓	√	Indicates that Vehicle has stopped (ignition OFF)
9	Alert – SIM removed or tampered	√	√	Message would be generated indicating SIM is removed or tampered
10	Alert – SIM inserted or tampered	✓	√	Message would be generated indicating SIM is inserted or tampered
11	Alert – GPS box opened	✓	√	Message would be generated indicating GPS box opened
12	Alert – Emergency state ON	√	✓	When any of the emergency button is pressed by any passenger. System should also provide location of emergency button which is pressed.
13	Alert – emergency State OFF	✓	√	When emergency state of vehicle is removed

SI. No.	Message	Type 3	Type 4	Remarks	
14	Trip Start	Х	√	Only for hired mode vehicle, when Fare meter is 'Down'	
15	Trip End	Х	✓	Only for hired vehicle, when fare meter is 'Up'	
16	Alert – Geofence Entry	√	√	Triggered when geofence entry happened	
17	Alert – Geofence exit	√	√	Triggered when geofence exit happened.	
18	Over the air parameter change	~	√	Should support the change of configuration parameters from backend by sending a command	
19	Over the air change of tariff fare	X	√	Changing of fare parameters, night time rates, waiting period rate, minimum fixed rate.	

3.4 Configuration of Device Parameters Over the Air (OTA)

The device parameters as shown in Table 3-4 should be configurable over the air (through SMS or GPRS) for the Type 3 and Type 4 devices.

Configurable commands must involve the following features:

- SET: For setting the parameters.
- GET: For enquiring regarding the parameters such as mobile number, gsm strength, vehicle number and other important parameters.
- CLR: For clearing certain commands, alarms, alerts etc.

Table 3-4: Configurable Parameters for Type 3 and Type 4 Devices

SI. No.	Parameter Description	Type 3	Type 4
1	Change of the APN	Υ	Υ
2	Change of IP and port number	Y	Υ
3	Setting of the Primary or Secondary IP	Y	Y
4	Configuring the Vehicle registration number	Y	Y
5	Configuring the frequency of data transmission in Ignition ON / OFF, Emergency state	Υ	Y
6	Configuring the time duration for Emergency state	Υ	Y
7	Configuring the frequency of data update in Trip ON		Y
8	Capability to reset the device	Y	Υ

SI. No.	Parameter Description	Type 3	Type 4
9	Capability to create a geo fence, or increasing the number of geo fences which can be configured	Υ	Υ
10	Command to get the IMEI of the device	Υ	Y

3.5 SMS Fall back

The SMS mode of data transmission as backup would be followed, in case of emergency state (if the device is in emergency state) since SMS has the limitation of sending only 160 characters, so LU (location update) message, to be send in SMS, would have following fields: IMEI, Lat, Direction, Long, Direction, GPS fix, speed, Cell ID, LAC, Date, Time.

3.6 Tracking Device Health Monitoring Parameters

The device should send status of health parameters at configurable interval and this threshold value should also be configurable over the air. It should be possible for health parameters to be fetched on demand via command as set out in Table 3-5.

Table 3-5: Health Packet Frame Format

SI. No.	Field	Description	Type 3	Type 4
1	Start Character	\$	✓	✓
2	Header	The header of the packet/identifier	✓	✓
3	Vendor ID	Vendor identification header	✓	✓
4	Firmware Version	Version details of the Firmware used in EX.1.0.0	√	✓
5	IMEI	Identified of the sending unit. 15 digit standard unique IMEI no.	√	√
6	Battery percentage	Indicates the internal battery percentage	✓	√
7	Low battery threshold value	Indicates value on which low battery alert generated	√	✓
8	Memory percentage	Indicates flash memory used	√	√
9	Data update rate when ignition ON	Indicates Packet frequency on ignition ON	✓	✓
10	Data update rate when ignition OFF	Indicates Packet frequency on ignition OFF	✓	~
11	Digital I/o status	Inputs connected to the	✓	✓

SI. No.	Field	Description	Type 3	Type 4
		device.		
12	Analog I/o status	Analog input status	✓	✓
	EFM LED working	LED health status	Х	√
	Printer Working	Printer status	Х	✓
	Printer paper present or not	Optional, to be made available if possible	Х	√
13	End character	*	✓	✓

4.0 TRACKING DEVICE TESTING

4.1 Introduction

The vehicle tracking devices are expected to work in a challenging automotive environment of dust, vibration, heat etc. The following sections provide the details of recommended key tests that the device models need to be subjected to in order to get assurance on their performance characteristics. The final set of tests and related details would be provided as part of the device empanelment document.

4.2 Functional Testing

Functional testing will be carried out to assess the performance of the tracking device on important functional aspects as below:

A. Location Accuracy Test

Location accuracy signifies the ability of tracking device to accomplish a location data relative to the true position. The various types of location accuracy tests to be performed on the device are as follows:

 Relative Location Accuracy test compares the variation between multiple location data obtained by the device under the cold/warm/hot start mode while the device remains at the same location.

Acceptance Criteria: 2.5 m CEP or 6 m 2DRMS

ii. Absolute Location Accuracy test compares the location data obtained by the device under cold/warm/hot mode while the device remains at the same location with known true position.

Acceptance Criteria: 2.5 m CEP or 6 m 2DRMS

iii. **Moving or Dynamic Location Accuracy test** compares the variation between the location data obtained by the device with the true positions at multiple locations along a test path.

Acceptance Criteria: 2.5 m CEP or 6 m 2DRMS

B. Cold-Start Time to First Fix (TTFF) Test

This test is used to determine the time taken for first fix during a cold start of the device. The device in this test is placed into a cold start state. The time it takes for the device to determine its first good location fix is recorded. The cold start test is performed several times and the results are averaged.

Acceptance Criteria: Should be less than 40 seconds

C. Warm-Start Time to First Fix Test

This test is used to determine the time taken for first fix during a warm start of the device. In this test the device is started in warm start mode and time taken by

device to determine the first valid location fix is recorded. This is done several times and results are averaged.

Acceptance Criteria: The warm start TTFF should be less than 20 seconds.

D. Hot-Start Time to First Fix Test

This test is used to determine the time taken for first fix during a hot start of the device. In this test the device is started in Hot start mode and time taken by device to determine the first valid location fix is recorded. This test is performed several times and results are averaged.

Acceptance Criteria: The hot start TTFF should be less than 5 seconds.

E. Acquisition Sensitivity Test

Acquisition sensitivity refers to the minimum signal level at which the device is able to successfully perform a cold start TTFF. The acquisition sensitivity test is a simulated signal test. A device cold start is performed, and the time to acquisition is measured. Signal levels are then progressively decreased until the device can no longer acquire the location. This signal strength is recorded.

Acceptance Criteria: The acquisition sensitivity should be better than (-)160 dBm.

F. Tracking Sensitivity Test

Tracking sensitivity refers to the minimum signal level at which the device is able to successfully maintain the location fix. The acquisition sensitivity test is a simulated signal test.

The device under this test is locked on to the simulator's output frequency and the simulator power output is lowered until the lock is lost. Multiple repetition of the test with different satellite geometries ensures that an accurate average measure is recorded.

Acceptance Criteria: The tracking sensitivity should be better than (-)165 dBm.

G. Interference Testing

Interference is a common problem affecting GNSS based devices. Interference can come from various sources such as intentional jamming/spoofing etc.

Interference testing is a type of test, in which Cold Start/Hot Start test are performed with device exposed to interfering signals and the performance os recorded.

Acceptance Criteria: The Interference should not result in any degradation of the Cold Start/Hot Start TTFF times. In addition, it should not result in any degradation of the absolute location accuracy required and the same should be 2.5 m CEP or 6 m 2DRMS.

H. Multipath Testing

This test is a simulated frequency test conducted to determine the effect of multipath signals. The signal from a single satellite is simulated to arrive at the device via two or more paths. One path is typically a direct path, and other paths are typically a reflection of the same signal from building or structure.

Acceptance Criteria: The multipath should not result in any degradation of the Cold Start/Hot Start TTFF times. In addition, it should not result in any degradation of the absolute location accuracy required and the same should be 2.5 m CEP or 6 m 2DRMS.

4.3 Performance and Durability Testing

The devices will need to be tested for performance in the challenging vehicle environments of vibration, dust, fluctuating power supply etc.

4.3.1 Vibration Test

The devices in vehicles are subjected to a harsh environment in terms of vibrations and that too for extended period of time. Two tests are recommended based on the nature of application environment.

Shock: Shock test is performed to provide a degree of confidence that the device can physically and functionally withstand the relatively infrequent, non-repetitive shocks encountered in transportation environments. This test provides an assessment of the effect of the shocks on the performance of the device. The test shall be performed as per MIL-STD-810 F Method 516.5 or equivalent.

Acceptance Criteria: Device after the shock test shall meet the the requirements of functional tests.

<u>Vibration</u>: This test is performed to check that the device the device can physically and functionally withstand the vibration exposures in the life cycle typically encountered in a vehicular environment. The test shall be performed as per MIL-STD-810F Method 514.5 or equivalent.

Acceptance Criteria: Device after the vibration test shall meet the requirements of functional tests.

4.3.2 Ingress Protection (IP)

The vehicle tracking devices must be able to work in dusty environment that are typically encountered by the public transport vehicles where these would be installed. IP rating (IS/IEG 60529) is used for specifying the environmental protection characteristics of the tracking device. The device will be tested for dust and water ingress according to IP 65 test specification.

• Acceptance Criteria: The device should be IP 65 compliant or better.

4.3.3 EMI/EMC

The Electromagnetic Interference (EMI) and Electromagnetic Compatibility (EMC) tests are performed to assess whether the device performs its intended functions in the electromagnetic environment to which it would be exposed. Further, the device should not generate electromagnetic disturbances that may influence other equipment in the vicinity.

Note: In case the device is 'e' marked as per The Automotive Electromagnetic Compatibility Directive (AEMCD) and a detailed test report is submitted (which includes above tests), no fresh testing would be required.

Acceptance Criteria: The device should meet the EMI/EMC requirements as per AIS 004 (Part 3) or equivalent.

4.3.4 Power Rating and Parameters Testing

Table 4-1 shows the power rating and applicable parameters:

Table 4-1: Power Rating and Its Parameters

Rated Power	Type 3 Device	Type 4 Device
Idle Current Consumption	<120 mA	<300 mA

4.3.5 Battery Backup Test

Battery backup is the amount of time that the device battery can support sending the data without being connected to the power source.

This test will be performed by disconnecting the input charging voltage to the device. On disconnecting the external supply, battery would use its charge capacity to send data through GPRS. Time duration between external power disconnect to the last data packet time denotes the battery backup time.

• Acceptance Criteria: Device should be able to work in active mode for a period of 4 hours or more.

4.3.6 High voltage/ Current Test

The device shall operate under the automotive environment of fluctuating voltage and high current. The test shall be carried out as per ISO 7637 to assess the device performance under such conditions.

• **Acceptance Criteria**: The device should be able to withstand the simulated test volt and current levels to which it will be exposed during the test without degradation in performance.

4.3.7 Reverse Polarity Protection without Fuse

The device must fulfil the functional requirements after being subjected to reverse polarity based on the input voltage rating of the device.

• **Acceptance Criteria**: Device shall meet the requirements of functional tests, after the reverse polarity test.

4.3.8 Test for Wiring Harness

Flammability Test: The wiring harness used in the device should be tested for flammability as per IS 2465.

Electrical Properties: The wiring harness used in the device should be tested for electrical properties as per AIS 028.

4.4 Environmental Test

The following testing should be carried out as part of environmental testing:

4.4.1 High Temperature Test

The high temperature test is used to evaluate effects of high temperature conditions on safety, integrity, and performance of the device. The test shall be carried out in accordance with Indian Standard IS: 9000 (Part 3/Sec 5) or MIL-STD-810 F Method 501.4. The device shall be subjected to the high temperature test conditions as per device specification of $+ 85^{\circ}\text{C}/ + 70^{\circ}\text{C}$, as applicable.

• Acceptance Criteria: Device during and after the high temperature test shall meet the requirements of functional tests.

4.4.2 Cold Test

The temperature testing is used to evaluate effects of low temperature conditions during storage and operation affect device safety, integrity and performance. The test shall be carried out in accordance with Indian Standard (IS): 9000 (Part 2/Sec 4) or MIL-STD-810 F Method 502.4. The device shall be subjected to low temperature conditions as per device specification of (-)20°C.

 Acceptance Criteria: Device during and after the cold test shall meet the the requirements of functional tests.

4.4.3 Damp Heat Test

The temperature and humidity conditions change based on geographical locations and time. The purpose of this test is to determine the effects of a warm, humid atmosphere on the device performance. The device should be tested according to IS 9000 (Part 5/Sec 2) or MIL-STD-810F Method 507.4 as per the device specification of 95% Humidity.

• Acceptance Criteria: Device during and after the test shall meet the requirements of functional tests.

4.4.4 Temperature Shock:

Temperature shock test is carried out to determine if the device can withstand sudden changes in the temperature of the surrounding atmosphere without

experiencing physical damage or deterioration in performance. The device shall be tested as per MIL-STD-810 F Method 503.4 or equivalent.

 Acceptance Criteria: Device after the test shall meet the requirements of functional tests.

4.4.5 Salt Spray Test

The salt spray test is conducted to check corrosion resistance of device. Salt spray test is an accelerated corrosion test that produces a corrosive attack on the device sample. The device shall be tested as per AIS: 012/ IS10250.

 Acceptance Criteria: Device after the test shall meet the requirements of functional tests.

4.5 Protocol Testing

Protocol is a set of rules to be followed by the device while sending data to the backend. The protocol comprises data update rate, number of fields, start character, end character, alert type etc. (Table 4-2)

Protocol testing involves checking the compliance of data sets received by the backend against the protocol both with respect to the data fields as well the format. It is expected that the data coming to a central server should be exactly as required under the protocol.

Table 4-2: Protocol Testing Validation Process

Field	Description	Validation Process
Start Character	\$	
Header	The header of the packet/ identifier	
Vendor ID	Vendor identification header	
Firmware Version	Version details of the Firmware used in EX.1.0.0	
Packet Type	Specify the packet type –	To be demonstrated by manufacturer/ supplier and
	NR = Normal	to be tested.
	EA = Emergency Alert	
	TA = Tamper Alert	
	HP = Health Packet	
	IN = Ignition On	
	IF = Ignition Off	
	BD = Battery Disconnect	
	BR = Battery Reconnect	
	BL = Battery Low	
	GE = Geofence Entry / Bus Stop entry	
	GX = Geofence Exit / Bus Stop Exit	
	DI = Depot In shed	
	DO = Depot in shed	
	TS = Trip Start	
	TE = Trip End	

Field	Description	Validation Process
Packet Status	L=Live or H= History	To be tested.
IMEI	Identified of the sending unit. 15 digit standard unique IMEI no.	To be tested.
Vehicle Reg. No	Mapped vehicle registration number	To be tested.
GPS Fix	1 = GPS fix OR 0 = GPS invalid	To be tested.
Date	Date value as per GPS date time (ddmmyy)	To be tested.
Time	Time value as per GPS date time in UTC format (hhmmss)	To be tested.
Latitude	Latitude value in decimal degrees (with minimum 6 decimal places)	To be tested.
Latitude Dir.	Latitude Direction. Example N=North, S= South	To be tested.
Longitude	Longitude value in decimal degrees (with minimum 6 decimal places)	To be tested.
Longitude Dir.	Longitude Direction. Example E=East, W= West	To be tested.
Speed	Speed in km/hr	To be tested.
Heading	Course over ground in degrees	To be tested.
No of Satellites	Number of satellites used for fix	To be tested.
Altitude	Altitude of the device in meters	To be tested.
PDOP	Positional dilution of precision	To be tested.
Distance	Distance Travelled in Meters (Between Current and the Previous packet)	To be tested.
ODO	Total Distance Travelled in Km (from activation of unit to till last packet)	To be demonstrated by manufacturer/ supplier and to be tested.
Min Speed	Minimum Speed travelled by vehicle between last and the current packet in Km/h (in decimal value)	To be demonstrated by manufacturer/ supplier and to be tested.
Avg. Speed	Average Speed between last and the current packet in Km/h (in decimal value)	To be demonstrated by manufacturer/ supplier and to be tested.
Max Speed	Maximum Speed travelled by vehicle between last and the current packet in Km/h (in decimal value)	To be demonstrated by manufacturer/ supplier and to be tested.
Network Operator Name	Name of Network Operator.	To be tested.
Ignition	1= Ign On , 0 = Ign Off	To be demonstrated by manufacturer/ supplier and to be tested.
Main Power Status	0 = Vehicle Battery Disconnected 1= Vehicle Battery Reconnected	To be demonstrated by manufacturer/ supplier and to be tested.
Main Input Voltage	Indicator showing source voltage in Volts.	To be demonstrated by manufacturer/ supplier and

Field	Description	Validation Process
		to be tested.
Internal Battery Voltage	Indicator for Level of battery charge remaining	To be demonstrated by manufacturer/ supplier and to be tested by SI or empanelment authority.
Emergency Status	1= On , 0 = Off	To be demonstrated by manufacturer/ supplier and to be tested.
Tamper Alert	C = Cover Closed , O = Cover Open	To be demonstrated by manufacturer/ supplier and to be tested.
GSM Signal Strength	Value Ranging from 0 – 31	To be tested.
MCC	Mobile Country Code	To be tested.
MNC	Mobile Network Code	To be tested.
LAC	Location Area Code	To be tested.
Cell ID	GSM Cell ID	To be tested.
NMR (neighboring Cell ID)	Neighbouring 4 cell ID along with their LAC	To be tested.
Digital Input Status	4 external digital input status (Status of Input 1 to Input 3 (0=Off; 1=On))	To be demonstrated by manufacturer/ supplier and to be tested.
Digital Output Status	2 external digital output status (0=Off; 1=On)	To be demonstrated by manufacturer/ supplier and to be tested.
Vehicle Status	H = Hired , A = Available , R = Retired / Off Duty	To be demonstrated by manufacturer/ supplier and to be tested.
Trip Start	Trip start time integrated with meter switch	To be demonstrated by manufacturer/ supplier and to be tested.
Trip End	Trip End time integrated with meter switch	To be demonstrated by manufacturer/ supplier and to be tested.
Trip ID	Unique ID for each trip	To be tested.
Trip Duration	Duration of the Trip in minutes	To be tested.
Trip Distance	Km's covered during the Trip in Km	To be demonstrated by manufacturer/ supplier and to be tested.
Trip Fare	Total amount payable for the trip	To be tested.
Geofence Stop ID	Identify the particular stop, Default = 0	To be tested.
Frame Number	Sequence Number of the messages (000001 to 999999)	To be tested.
Checksum	Insures No error in transmission (optional)	To be tested.

Field	Description	Validation Process
End Character	Indicated End of the frame	*

The following tests would be performed along with the protocol testing of the device:

A. Memory Storage

The device should support 40000 or more positional logs. This is a functional test and the device will be simulated to be in non –GPRS coverage area and the logs will be maintained. The capacity of logging will be checked by monitoring the logs on the device.

B. Geofencing

The device should support over 3000 geofences as per the device specification.

5.0 REFERENCES

The following is a list of documents that have been used in the preparation of this report.

- MoRTH approval note on the project
- MoRTH scheme for the project
- Concept Report for the Project
- Technology Analysis Report for the Project
- Urban Bus Specifications II, Ministry of Urban Development, Government of India (MoUD)
- Tender documents: Delhi Transport Corporation (DTC), Bangalore Metropolitan Transport Corporation (BMTC), Himachal Road Transport Corporation (HRTC), Karnataka State Road Transport Corporation (KSRTC), Municipal Corporation of Greater Mumbai.

Delhi Integrated Multi Modal Transit System Limited (DIMTS) (A Joint Venture of Govt. of Delhi and IDFC Foundation)

 $1^{\rm st}$ Floor Maharana Pratap ISBT Building, Kashmere Gate, Delhi–110006 Ph. : +91-11-43090100; Fax : +91-11-23860966

Email: info@dimts.in Web: www.dimts.in

MINISTRY OF ROAD TRANSPORT AND HIGHWAYS GOVERNMENT OF INDIA

Detailed Specifications Document For CCTV Devices

NATIONAL LEVEL VEHICLE SECURITY AND TRACKING SYSTEM

NATIONAL LEVEL VEHICLE SECURITY AND TRACKING SYSTEM

DETAILED SPECIFICATIONS DOCUMENT FOR CCTV DEVICES

4th March 2015

Prepared by

Delhi Integrated Multi-Modal Transit System Limited

1st Floor, Maharana Pratap ISBT Building, Kashmere Gate, Delhi 110 006 Tel: + 91 11 43090100, Direct: +91 11 43090207, Fax: +91 11 23860966

Table of Contents

1.0	INTRO	DDUCTION	1
1.1	Pro	ect Background	1
1.2	Rep	ort Context	1
1.3	Rep	ort Structure	1
2.0	CCTV	ON-BOARD DEVICES – TYPES AND COMPONENTS	3
2.1		erview	
2.2		egorisation of CCTV On-Board Devices Based on Technology	
2.3		egorisation of CCTV On-Board Devices Based on Vehicle Size	
2.4	Con	nponents of CCTV System	5
3.0	ANAL	OG CCTV ON-BOARD DEVICES	6
3.1	Ove	erview	6
3.2	Ana	llog CCTV Cameras	6
3	3.2.1	Focal Length	6
3	3.2.2	Resolution	7
3	3.2.3	Video Format	7
3	3.2.4	Image Sensor	8
3	3.2.5	Minimum Illumination	9
3	3.2.6	Colour/Monochrome	9
3	3.2.7	Infrared Capability	10
3	3.2.8	CCTV Camera Ruggedness	10
3	3.2.9	IP Rating	11
3	3.2.10	Operating Temperature	12
3	3.2.11	Humidity	13
3	3.2.12	Audio	13
3	3.2.13	Input Power	13
3	3.2.14	Image Enhancement Features	14
3	3.2.15	Motion Detection	15
3	3.2.16	Analog Camera Specifications	15
3.3	Mok	oile Digital Video Recorder	16
3	3.3.1	Video Input Channels	16
3	3.3.2	Video Compression	17
3	3.3.3	Frame Rate	18
3	3.3.4	Audio	19
3	3.3.5	Storage	19
3	3.3.6	Network Interfaces	20

3.3.7	Subscriber Identity Module (SIM)	21
3.3.8	Input Power	22
3.3.9	Environmental Conditions	23
3.3.10	mDVR Specifications	23
3.3.11	Additional Specifications for Type 1 mDVR	26
3.4 En	nergency Buttons	28
3.4.1	Overview of Emergency Buttons	28
3.4.2	Recommendations	28
4.0 IP C	CTV ON-BOARD DEVICES	30
4.1 Ov	verview	30
4.2 IP	CCTV Cameras	30
4.2.1	Image Sensor	30
4.2.2	Resolution	30
4.2.3	Interface	30
4.2.4	Input Power	30
4.2.5	Video Compression	31
4.2.6	Frame Rate	31
4.2.7	ONVIF Compliance	31
4.2.8	Audio Compression	31
4.2.9	IP Camera Specifications	31
4.3 Mc	bile Network Video Recorder	32
4.3.1	Power-over-Ethernet (PoE)	32
4.3.2	mNVR Specifications	32
4.3.3	Additional Specifications for Type 1 mNVR	35
4.4 En	nergency Buttons	37
5.0 COM	IMUNICATION PROTOCOL	38
5.1 Ov	verview	38
5.2 Da	ta from CCTV Devices to Backend Server	38
5.2.1	Image Data in case of Emergency	38
5.2.2	Data on Request	39
5.2.3	Tracking Data (applicable only for Type 1 device)	39
5.2.4	Health Status Data	42
5.2.5	Alert Data	43
5.3 Da	ta to be Sent by Backend to CCTV Devices	44
5.3.1	Configuration Parameters Update	44
5.3.2	CCTV Devices Firmware Upgrade	47
5.4 SN	/IS Fall back	47
6.0 CCT	V DEVICES TESTING	48

6.	.1 Intr	oduction	. 48
6.	.2 Fur	nctional Testing	. 48
	6.2.1	Image Quality Test	. 48
	6.2.2	Camera Resolution Test	. 48
	6.2.3	Camera IR Test	. 48
	6.2.4	IP Camera Video Compression Support	. 49
	6.2.5	IP Camera Frame Rate	. 49
	6.2.6	IP Camera Audio Compression Support	. 49
	6.2.7	mDVR/mNVR Video Compression Support	. 49
	6.2.8	mDVR/mNVR Audio Compression Support	. 49
	6.2.9	mDVR/mNVR Recording Resolution	. 50
	6.2.10	mDVR/mNVR Dual Stream Capability Testing	. 50
	6.2.11	mDVR/mNVR Recording Modes Testing	. 50
	6.2.12	mDVR/mNVR Video Overwriting Testing	. 51
	6.2.13	mDVR/mNVR Data Download Testing	. 51
	6.2.14	mDVR/mNVR Data Communication Testing	. 52
	6.2.15	mNVR Power-over-Ethernet (PoE) Test	. 52
	6.2.16	IP Camera and mNVR ONVIF Compliance Testing	. 52
6.	.3 Per	formance and Durability Testing	. 52
	6.3.1	Shock and Vibration Test	. 53
	6.3.2	Ingress Protection (IP)	. 53
	6.3.3	EMI /EMC	. 53
	6.3.4	High voltage/ Current Test	. 54
	6.3.5	Reverse Polarity Protection without Fuse	. 54
	6.3.6	Test for Wiring Harness	. 54
6.	.4 En	rironmental Test	. 54
	6.4.1	High Temperature Test	. 54
	6.4.2	Cold Test	. 54
	6.4.3	Damp Heat Test	. 55
	6.4.4	Temperature Shock	. 55
	6.4.5	Salt Spray Test	. 55
6.	.5 Pro	tocol Testing	. 55
6.	.6 Add	ditional Testing for Type 1 mDVR and mNVR	. 56
7.0	REFE	RENCES	. 57

List of Tables

Table 2-1: On-board Devices Types	3
Table 2-2: Components of CCTV System	5
Table 3-1: Lens Focal Length Specifications by Different Organizations	6
Table 3-2: CCTV Camera Resolution Specifications by Different Organizations	7
Table 3-3: Video Standards Specifications by Different Organizations	8
Table 3-4: Image Sensor Specifications by Different Organizations	9
Table 3-5: Minimum Illumination Specifications by Different Organizations	9
Table 3-6: Infrared Capability Specifications by Different Organizations	10
Table 3-7: CCTV Camera Ruggedness Specifications by Different Organizations	11
Table 3-8: IP Rating Numbers and Corresponding Protection Levels	11
Table 3-9: CCTV Camera IP Rating Specifications by Different Organizations	12
Table 3-10: Operating Temperature Specifications by Different Organizations	12
Table 3-11: CCTV Camera Humidity Specifications by Different Organizations	13
Table 3-12: CCTV Camera Image Quality Features by Different Organizations	15
Table 3-13: Recommended Specifications of Analog CCTV Camera	15
Table 3-14: Video Input Channels Specifications by Different Organizations	16
Table 3-15: Video Compression Standards Specified by Different Organizations	17
Table 3-16: Video Frame Rate Specified by Different Organizations	18
Table 3-17: Audio Channels Specified by Different Organizations	19
Table 3-18: Storage Type/Capacity Specified by Different Organizations	20
Table 3-19: Network Interfaces Specified by Different Organizations	21
Table 3-20: Telecom Frequency Bands in India	21
Table 3-21: M2M SIM Types and Features	21
Table 3-22: mDVR Input Power Specified by Different Organizations	22
Table 3-23: Environmental Parameters Specified by Different Organizations	23
Table 3-24: Recommended Specifications of mDVR	23
Table 3-25: Additional Specifications for Type 1 mDVR	26
Table 4-1: Recommended Specifications of IP CCTV Camera	31
Table 4-2: Recommended Specifications of mNVR	33
Table 4-3: Additional Specifications for Type 1 mNVR	35

Figure 3-1: Emergency Button on a Bus	28
List of Figures	
Table 5-8: Additional Configuration Parameters for Type 1 CCTV Devices	46
Table 5-7 : CCTV Devices Configuration Parameters	44
Table 5-6: Additional Alerts Supported for the Type 1 CCTV Device	44
Table 5-5: Alerts Supported for the CCTV Device	44
Table 5-4 : CCTV System Health Status Parameters	42
Table 5-3: Tracking Data Format for Type 1 Device	40
Table 5-2: Login Message Format for Tracking Data for Type 1 Device	39
Table 5-1: Data Sent to Server by Different Types of CCTV Devices	38

Abbreviations

Acronym	Definition/Description
AGC	Auto Gain Control
AGPS	Assisted Global Positioning System
AIS	Automotive Industry Standards
APN	Access Point Name
ASCII	American Standard Code for Information Interchange
ATW	Auto Tracking White Balance
BLC	Back Light Compensation
BMTC	Bangalore Metropolitan Transport Corporation
С	Celsius
CCD	Charge Coupled Device
CCTV	Closed Circuit Television
CDMA	Code Division Multiple Access
CEP	Circular Error Probability
CIF	Common Intermediate Format
CMOS	Complementary Metal Oxide Semi-conductor
DIMTS	Delhi Integrated Multi-Modal Transit System Limited
DRMS	Distance Root Mean Square
DTC	Delhi Transport Corporation
DVR	Digital Video Recorder
EMC	Electromagnetic Compatibility
EMI	Electromagnetic Interference
FPS	Frames Per Second
GB	Giga Byte
Gol	Government of India
GPRS	General Packet Radio Service
GPS	Global Positioning System
GSM	Global System for Mobile Communications
HDD	Hard Disk Drive
HTTP	Hypertext Transfer Protocol
Hz	Hertz
IMEI	International Mobile Equipment Identity
IP	Internet Protocol
IP	Ingress Protection
IR	Infrared
LAC	Location Area Code

Acronym	Definition/Description
LAN	Local Area Network
LED	Light Emitting Diode
mDVR	Mobile Digital Video Recorder
M-JPEG	Motion - Joint Photographic Experts Group
mNVR	Mobile Network Video Recorder
MoF	Ministry of Finance, Gol
MoRTH	Ministry of Road Transport and Highways, Gol
MoUD	Ministry of Urban Development, Gol
MPEG	Moving Picture Experts Group
NC	Normally Close
NMR	Network Management Report
NO	Normally Open
NTSC	National Television System Committee
NVR	Network Video Recorder
ONVIF	Open Network Video Interface Forum
OSD	On Screen Display
PAL	Phase Alternating Line
PMPML	Pune Mahanagar Parivahan Mandal Ltd.
PoE	Power-over-Ethernet
RH	Relative Humidity
RSSI	Received Signal Strength Indicator
RTC	Real Time Clock
SATA	Serial Advanced Technology Attachment
SIM	Subscriber identity module
SMS	Short Message Service
SSD	Solid State Drive
ТВ	Terra Byte
TCP	Transmission Control Protocol
TTFF	Time To First Fix
TVL	Television Lines
URL	Universal Resource Locator
USB	Universal Serial Bus
WDR	Wide Dynamic Range

1.0 INTRODUCTION

1.1 Project Background

The Ministry of Finance (MoF), Government of India (GoI) has set up a dedicated fund called the "Nirbhaya Fund" for implementation of initiatives aimed at enhancing the safety and security for women in the country. The proposals formulated by various Ministries/Departments aimed at enhancing the safety and security of women in the country are proposed to be funded through the Nirbhaya Fund, being administered by Ministry of Finance.

The Ministry of Road Transport and Highways (MoRTH), Government of India has proposed to implement a scheme for Security for Women in Public Road Transport in the Country which is envisaged to be funded from the Nirbhaya Fund. The said MoRTH proposal has been approved by the Government of India. The scheme to set up the National Level Vehicle Security and Tracking System has the following components proposed:

- A National Backend Data Centre
- City Command and Control Centre in 32 cities in India having population of more than one million. The architecture can be up-scaled to include more towns.
- Installation of GPS, Emergency buttons and CCTV (in buses only) in specified public transport vehicles in the above cities.

1.2 Report Context

MoRTH has engaged Delhi Integrated Multi Modal Transit System Limited (DIMTS) to support MoRTH in formulating and implementing the scheme "Security for Women in Public Road Transport in the Country". As a part of this engagement, this detailed specification document for CCTV On-Board Devices, which would be required to be installed in vehicles under this scheme, has been prepared for MoRTH

1.3 Report Structure

Chapter 1.0 provides the project background, report context and structure.

Chapter 2.0 outlines the types of various CCTV Devices, categorization of CCTV Devices based on technology and vehicle size and various components of CCTV devices.

Chapter 3.0 covers the details regarding the Analog CCTV Devices including Analog CCTV Cameras, Mobile Digital Video Recorders and Emergency Buttons.

Chapter 4.0 covers the details regarding the IP CCTV Devices including IP CCTV Cameras, Mobile Network Video Recorders and Emergency Buttons.

Chapter 5.0 provides details of recommended communication protocol between CCTV On-board Devices and backend server including data from CCTV Devices to the backend and data from backend to CCTV Devices.

Chapter 6.0 covers the details of testing recommended for various CCTV On-board Devices.

Chapter 7.0 provides a listing of references used in preparing this report.

2.0 CCTV ON-BOARD DEVICES - TYPES AND COMPONENTS

2.1 Overview

The National Level Vehicle Security and Tracking System envisages installation of vehicle tracking device, CCTV system and emergency buttons in passenger road transport vehicles, as per the details provided in Table 2-1.

Device Type **Device Description** Applicable for Vehicles Type 1 CCTV system with in-built tracking 23 passengers and above system and emergency button system (excl. driver) Type 2 CCTV system with in-built emergency 23 passengers and above button system (excl. driver) Type 3 Vehicle tracking device with in-built Can be used in all vehicles emergency button system Type 4 Vehicle tracking device with in-built Auto rickshaws and Taxis emergency button system and fare meter

Table 2-1: On-board Devices Types

As per the above details, vehicle tracking device and emergency buttons will be installed in all passenger road transport vehicles whereas CCTV system will be installed in vehicles having seating capacity for 23 or above passengers (excluding driver).

The detailed specifications and other related aspects for Type 1 and Type 2 devices are covered in this document. The specifications and other related aspects for Type 3 and Type 4 devices have been dealt in a separate document titled 'Detailed Specifications Document for Vehicle Tracking Device' prepared for the Scheme.

In case of Type 1 CCTV System device, which has in-built vehicle tracking system, the vehicle tracking requirements will be governed by the specifications as mentioned in the aforesaid document.

In cases where Type 2 CCTV System device is opted, a separate Vehicle Tracking Device will be required to be fitted in the vehicle to meet the tracking related requirements of the Scheme. In this case, the emergency buttons in the vehicle will be part of the CCTV System devices but they will integrate with Vehicle Tracking Device also, in order to provide input to the Vehicle Tracking Device in case of pressing of any of the emergency button to enable the Vehicle Tracking Device to send the alert information to the backend. Other than the above, the CCTV System devices (cameras or DVR/NVR) will not be integrated with the Vehicle Tracking Device in the vehicle. The feeds from vehicle Tracking Device related to vehicle location and emergency alert will be integrated with the feeds from the CCTV System related to images and health status of CCTV System devices in the backend, based on vehicle registration number.

There will be a number of options for CCTV On-board devices depending upon the technology and size of vehicle. Different configurations of the CCTV System devices and categorisation of devices based on technology and size of the vehicle are explained in the following sections.

2.2 Categorisation of CCTV On-Board Devices Based on Technology

There are following two types of CCTV Systems based on underlying technology of transfer of images from camera to external recorder:

- Analog CCTV System
- IP CCTV System

In the Analog CCTV System, the images are transferred from analog cameras to a video recorder in analog form, whereas in IP CCTV System, the images are transferred from IP cameras to a video recorder in digital form. This report covers both Analog as well as IP CCTV Systems, so that both options are available.

2.3 Categorisation of CCTV On-Board Devices Based on Vehicle Size

The number of CCTV cameras in different types of buses will depend upon the following factors:

- Number of doors
- Length of the bus
- Seating layout and interior design of the bus

The guiding principles for the number of cameras and their layout in buses will be as follows:

- All the passenger doors of the bus should be adequately covered by CCTV cameras in a way that image of each passenger boarding the bus is captured.
- The overall length of the bus is suitably covered by CCTV cameras in a way that any incident happening in the bus is adequately covered.

Based on the above guiding principles, the number of CCTV cameras in buses up to 12 meter length (midi buses and standard buses) will be up to 4, whereas in larger capacity buses (double-decker buses and articulated buses), the number of cameras in a bus will be more than 4.

Based on the number of cameras viz. up to four cameras or more than four cameras, there will be following two types of video recorders in the buses:

- Video recorders with 4 video channels
- Video recorders with 8 video channels

The detailed specifications for both types of video recorders are detailed in the later chapters. Separate specifications have been provided for these devices in respect of the parameters and elements where there is difference in requirements. For the

remaining parameters and elements, a common set of specifications are applicable for both type of video recorders.

2.4 Components of CCTV System

The on-board CCTV System will comprise various devices such as video recorder with or without in-built vehicle tracking module, CCTV cameras and emergency buttons. The specifications of these devices will vary depending upon the type of CCTV System device and technology of CCTV System. Different devices which will become part of the CCTV System are listed in Table 2-2.

Table 2-2: Components of CCTV System

Device Type	Analog CCTV System	IP CCTV System
Type 1	 Mobile Digital Video Recorder (mDVR) with in-built Vehicle Tracking Module Analog CCTV Cameras 	 Mobile Network Video Recorder (mNVR) with in-built Vehicle Tracking Module IP CCTV Cameras
	Emergency Buttons	Emergency Buttons
Type 2	Mobile Digital Video Recorder (mDVR)	Mobile Network Video Recorder (mNVR)
	Analog CCTV Cameras	IP CCTV Cameras
	Emergency Buttons	Emergency Buttons

The detailed specifications and features of the above devices are explained in the subsequent chapters of the document.

3.0 ANALOG CCTV ON-BOARD DEVICES

3.1 Overview

The Analog CCTV system will comprise the following devices:

- Analog CCTV Cameras
- Mobile Digital Video Recorder (mDVR)
- Emergency Buttons

The detailed specifications of the above devices are provided in subsequent sections in this chapter.

3.2 Analog CCTV Cameras

3.2.1 Focal Length

The focal length of the lens of the CCTV camera is one of the most important parameters to determine the field of view of the camera. Focal length of lens of the CCTV camera directly impacts the angle of view of the CCTV camera. Focal length of the lens of the camera is measured in mm. Short focal length cameras have wide angles of view and long focal lengths cameras have narrow angles of view.

The focal length of the CCTV camera can be fixed or variable. In case of variable focal length cameras, the focal length can be varied manually in case of Vari-focal CCTV cameras or it can be varied electrically in case of Zoom cameras. The variable focal length cameras are used mostly in case of PTZ (pan, tilt, zoom) cameras, where large area is required to be monitored through a single camera, often in real-time.

The focal length for fixed CCTV cameras generally varies from 2.8 mm to 100 mm. The common focal lengths for fixed CCTV cameras are 2.8 mm, 3.6 mm, 6 mm, 10 mm, 16 mm etc. For a typical 1/3" CCD, a CCTV camera with lens of 3.6 mm focal length will have about 72 degree horizontal field of view, whereas a CCTV camera with lens of 16 mm focal length will have only about 15 degree horizontal field of view. It is important to use an optimum focal length of the lens for CCTV camera to meet the desired objectives.

The focal length of CCTV camera lens specified by various organizations for surveillance projects in their buses are given in Table 3-1.

Table 3-1: Lens Focal Length Specifications by Different Organizations

SI. No.	Name of Organization	Year	Lens
1	Haryana Roadways (Gurgaon and Faridabad)	Oct 2014	Fixed Lens 3.6 mm
2	Delhi Transport Corporation	Jan 2014	3.6 mm

SI. No.	Name of Organization	Year	Lens
	(DTC)		
3	Urban Bus Specifications - II, (JnNURM), Ministry of Urban Development (MoUD)	May 2013	Fixed Lens 3.6 mm
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	3.6 mm (2.8 mm, 6 mm optional)
5	Bangalore Municipal Transport Corporation (BMTC), Bangalore	Mar 2013	Fixed Lens 3.6 mm

Analog CCTV cameras with fixed lens with focal length of 3.6 mm are recommended for the current project.

3.2.2 Resolution

In case of Analog cameras, the image resolution is measured in terms of TV Lines or TVL, which denotes the horizontal resolution of the image. The resolution of Analog cameras mostly varies between 420 and 700 TV Lines. TVL is defined as the maximum number of alternating light and dark lines that can be resolved. A resolution of 400 TVL means that 200 distinct dark lines and 200 distinct white lines can be counted over a horizontal span equal to the height of the picture. The higher the number of TV Lines, more is the resolution of the camera image.

The CCTV camera resolutions specified by various organizations for surveillance projects in their buses are given in Table 3-2.

Table 3-2: CCTV Camera Resolution Specifications by Different Organizations

SI. No.	Name of Organization	Year	CCTV Camera Resolution
1	Haryana Roadways	Oct 2014	520 TVL
2	Delhi Transport Corporation	Jan 2014	600 TVL
3	Urban Bus Specifications - II, MoUD	May 2013	420 TVL
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	420 TVL
5	BMTC, Bangalore	Mar 2013	420 TVL

CCTV cameras with resolution of 600 TV Lines are recommended for the current project.

3.2.3 Video Format

There are mainly two video format standards used in the Analog CCTV cameras namely PAL and NTSC. There is another standard named SECAM which is used in

very few countries in the world. NTSC stands for National Television Standards Committee and is the colour video signal television standard comprising 525 lines, 60Hz. PAL stands for Phase Alternate Line which is the colour video signal television standard working on 625 lines, 50Hz. The difference between the two standards is mainly due to different electrical power systems in use in different countries. NTSC is used In the United States where 60 Hz electric power is used, most of the South American countries and a few other countries whereas PAL is used in most of other countries, including India, where 50 Hz electric power is used.

Most of the Analog CCTV cameras and DVRs support both NTSC and PAL standards. The video standard specified by various organizations for surveillance projects in their buses are given in Table 3-3.

SI. No.	Name of Organization	Year	CCTV System Video Standard
1	Haryana Roadways	Oct 2014	PAL
2	Delhi Transport Corporation	Jan 2014	PAL/NTSC
3	Urban Bus Specifications - II, MoUD	May 2013	PAL
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	PAL/NTSC
5	BMTC, Bangalore	Mar 2013	PAL

Table 3-3: Video Standards Specifications by Different Organizations

CCTV cameras supporting PAL video format are recommended for the current project.

3.2.4 Image Sensor

Image sensors are placed after the lens of the camera. The light passes through the lens and falls on the image sensor. The picture elements (pixel) on the sensor collect the light and convert it into analog voltage, which is further converted into digital signal through a separate analog to digital convertor. There are two types of image sensors namely CMOS (Complementary Metal Oxide Semi-conductor) and CCD (Charge Coupled Device). CCD sensors give good quality images in a wide range of light conditions, whereas CMOS sensors are not able to perform well in low light conditions. The analog cameras typically use CCD sensors. The CCD sensors come in different sizes such as $^2/_3$ ", $^1/_2$ ", $^1/_3$ ", $^1/_4$ ", etc. The size of the CCD sensors along with focal length has an impact on the field of view of the camera. The CCTV cameras with smaller CCDs have narrower field of view whereas those with bigger CCDs have wider field of view.

The image sensor specified by various organizations for surveillance projects in their buses are given in Table 3-4.

Table 3-4: Image Sensor Specifications by Different Organizations

SI. No.	Name of Organization	Year	Image Sensor Specifications
1	Haryana Roadways	Oct 2014	1/3" CCD
2	Delhi Transport Corporation	Jan 2014	1/ ₃ " CCD
3	Urban Bus Specifications - II, MoUD	May 2013	1/3" CCD
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	¹/₃" CCD
5	BMTC, Bangalore	Mar 2013	1/3" CCD

CCTV cameras with 1/3" CCD image sensor are recommended for the current project.

3.2.5 Minimum Illumination

Minimum illumination is a parameter to measure the sensitivity of a camera to be able to capture useable images in low light conditions.

The minimum illumination specified by various organizations for surveillance projects in their buses are given in Table 3-5.

Table 3-5: Minimum Illumination Specifications by Different Organizations

SI. No.	Name of Organization	Year	Minimum Illumination Specifications
1	Haryana Roadways	Oct 2014	Not specified
2	Delhi Transport Corporation	Jan 2014	0.01 lux
3	Urban Bus Specifications - II, MoUD	May 2013	Not specified
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	0.1 lux at F1.2
5	BMTC, Bangalore	Mar 2013	0.0 lux at F1.2

CCTV cameras with minimum illumination of 0.01 lux at F1.2 are recommended for the current project.

3.2.6 Colour/Monochrome

CCTV Cameras are available in colour, monochrome or cameras that have the ability to switch between colour and monochrome. The CCTV cameras that switch between colour and monochrome are also called day/night CCTV cameras and are intended for environments of low lighting at various times. At zero or very low ambient light, the cameras can switch to monochrome to be able to capture images, with the help of built-in Infrared light.

It is thus recommended to have a Day/Night colour camera which can switch between colour and monochrome as per the intensity of light like day time or night time.

3.2.7 Infrared Capability

The CCTV cameras which are required to work in day as well as night including conditions with zero ambient light have lenses that are capable of viewing in Infrared (IR) light in addition to the ambient light. Since the buses shall be plying at the day time as well as during the night time, the camera should be capable of effectively capturing images in bright light as well as low light intensities. A CCTV camera can have Infrared LEDs mounted on its housing to provide Infrared light to be able to capture images. The range of Infrared LEDs or IR Distance is the distance of the illumination made by the Infrared LEDs to enable the camera to capture images.

The infrared capability of CCTV cameras specified by various organizations for surveillance projects in their buses are given in Table 3-6.

SI. No.	Name of Organization	Year	Infrared Capability Specifications
1	Haryana Roadways	Oct 2014	Yes, IR Distance of 10 meters
2	Delhi Transport Corporation	Jan 2014	Yes, IR Distance of 10 meters
3	Urban Bus Specifications - II, MoUD	May 2013	Yes, IR Distance of 10 meters
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	Yes, Approx 10 to 20 meters
5	BMTC. Bangalore	Mar 2013	Yes. IR Distance of 10 meters

Table 3-6: Infrared Capability Specifications by Different Organizations

CCTV cameras with built-in Infrared LEDs with a range of minimum 10 meters are recommended for the current project.

3.2.8 CCTV Camera Ruggedness

The CCTV cameras will be installed in buses and will be subject to vibrations and shocks. Also, the CCTV cameras will be prone to vandalism and tampering attempts. Accordingly, the CCTV camera should be suitably protected against vibration, shocks and vandalism.

The features for protection against vibration, shocks and vandalism for CCTV cameras specified by various organizations for surveillance projects in their buses are given in Table 3-6.

Table 3-7: CCTV Camera Ruggedness Specifications by Different Organizations

SI. No.	Name of Organization	Year	CCTV Camera Ruggedness Specifications
1	Haryana Roadways	Oct 2014	Vandal Proof
2	Delhi Transport Corporation	Jan 2014	Vandal Proof
3	Urban Bus Specifications - II, MoUD	May 2013	Not specified
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	Impact Protection – IEC60068-2-75 test, Eh, 50J; EN50102, up to IK10
5	BMTC, Bangalore	Mar 2013	Rugged

CCTV cameras with rugged, vandal proof housing are recommended for the current project.

3.2.9 IP Rating

An Ingress Protection (IP) rating is used to specify the environmental protection of enclosures of equipment. The IP rating number is composed of two digits, the first digit refers to the protection against solid objects and the second digit signifies protection against water. The higher is the number, the better is the protection offered by the equipment against ingress of solid objects/ water. Different IP ratings and the corresponding protection levels, as prescribed in IS/IEC 60529 standards are given in Table 3-8.

Table 3-8: IP Rating Numbers and Corresponding Protection Levels

First Digit	Protection Level	Second Digit	Protection Level
0	No protection	0	No protection
1	Protected against solid objects of 50 mm diameter and greater	1	Protection against vertically falling drops of water
2	Protected against solid objects of 12.5 mm diameter and greater	2	Protection against vertically falling drops of water when enclosure is tilted up to 15 degree
3	Protected against solid objects of 2.5 mm diameter and greater	3	Protection against water spray at any angle up to 60 degree from the vertical
4	Protected against solid objects of 1 mm diameter and greater	4	Protection against water splashing from any direction
5	Protected against dust, limited ingress (no harmful	5	Protected against low pressure jets of water from all directions

First Digit	Protection Level	Second Digit	Protection Level
	deposit)		
6	Totally protected against dust	6	Protected against high pressure jets of water
		7	Protected against the effect of temporary immersion up to 1m
		8	Protected against long periods of immersion beyond 1m

The ingress protection rating specified by various organizations for CCTV cameras for surveillance projects in their buses are given in Table 3-9.

Table 3-9: CCTV Camera IP Rating Specifications by Different Organizations

SI. No.	Name of Organization	Year	CCTV Camera IP Rating Specifications
1	Haryana Roadways	Oct 2014	IP66
2	Delhi Transport Corporation	Jan 2014	IP65/IP66
3	Urban Bus Specifications - II, MoUD	May 2013	IP66
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	IP66
5	BMTC, Bangalore	Mar 2013	IP66

CCTV cameras with IP Rating of IP66 are recommended for the current project.

3.2.10 Operating Temperature

The CCTV cameras are required to work in varying temperature conditions. So, the CCTV cameras should be able to perform in a wide range of temperature.

The operating temperature range for CCTV cameras specified by various organizations for surveillance projects in their buses are given in Table 3-10.

Table 3-10: Operating Temperature Specifications by Different Organizations

SI. No.	Name of Organization	Year	CCTV Camera Operating Temperature Specifications
1	Haryana Roadways	Oct 2014	0 to 65 degree C
2	Delhi Transport Corporation	Jan 2014	-10 to 60 degree C
3	Urban Bus Specifications - II, MoUD	May 2013	Not specified
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML),	Apr 2013	-10 to 60 degree C

SI. No.	Name of Organization	Year	CCTV Camera Operating Temperature Specifications
	Pune		
5	BMTC, Bangalore	Mar 2013	0 to 45 degree C

CCTV cameras with operating temperature range of -10 to 60 degree C are recommended for the current project.

3.2.11 Humidity

Humidity is a highly varying parameter in India and the CCTV cameras need to function in a wide range of humidity levels. The humidity levels for CCTV cameras specified by various organizations for surveillance projects in their buses are given in Table 3-11.

Table 3-11: CCTV Camera Humidity Specifications by Different Organizations

SI. No.	Name of Organization	Year	CCTV Camera Humidity Specifications
1	Haryana Roadways	Oct 2014	Upto 90% RH
2	Delhi Transport Corporation	Jan 2014	0% to 95% RH
3	Urban Bus Specifications - II, MoUD	May 2013	Not specified
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	90% or less (non-condensing)
5	BMTC, Bangalore	Mar 2013	Not specified

CCTV cameras with humidity levels of 0% to 95% are recommended for the current project.

3.2.12 Audio

CCTV Cameras can have the option for recording of audio in addition to the images. The feature to capture audio with the images in the CCTV cameras can be of great help in investigating any incident and also can serve as important piece of evidence against the culprits.

Though, the organizations as mentioned above have not specified audio capture as part of their CCTV systems, it is recommended to have CCTV cameras to capture audio along with the images, for the current project. The CCTV cameras can have built-in microphones or there can be a separate microphone installed in proximity to CCTV camera to capture audio.

3.2.13 Input Power

The CCTV cameras in a vehicle can draw electric power from the DVR to which they are connected. It is recommended that the CCTV cameras in the vehicle draw power

from the DVR and in view of this, there shall not be any separate direct power provisioning for the cameras.

3.2.14 Image Enhancement Features

CCTV cameras have to work in different light conditions, which include low light, bright light and different combinations of white and colour lights. CCTV cameras can have automatic controls to manage such varying conditions to enhance the image quality. These features are explained below:

White Balance

In order to represent white and different colours in the image properly, the CCTV cameras use a feature called white balance. The CCTV cameras with Automatic White Balance automatically adjusts the colour temperature of the camera image with reference to the best-match white colour available in the image, so that white and other colours appear as natural as possible. Some cameras use an advance technique called Auto-tracking White Balance (ATW) in which, the camera maintains a fixed reference of white balance built into its settings, so that the camera will be able to display the correct colours even if there is no white in the scene.

Gain Control

In case of low light conditions, the camera images can become practically useless due to grains and noise in the image. To tackle this problem, cameras can have a feature called Automatic Gain Control (AGC). The AGC function provides clear image in low light condition with the help of an amplifier which is used to boost the video signal in low light to increase the camera's sensitivity.

Backlight Compensation

In case, bright light falls on the camera from some source such as through window, CCTV camera reduces the exposure which causes a dark image of the object of interest. In such cases, due to large amount of background light, it becomes practically impossible to see any details of the objects. In order to resolve this issue, the CCTV cameras use a mechanism called Back Light Compensation (BLC), which improves the exposure of the objects that are in front of the bright light source. The image with BLC is much clearer than that without BLC. However, the BLC has a limitation of making the background also brighter. Another mechanism called Wide Dynamic Range (WDR) which, instead of brightening the entire image, brightens the dark parts and darkens the bright parts of the image. WDR is able to give better image quality than BLC.

Various image quality enhancement features specified by various organizations for surveillance projects in their buses are given in Table 3-12.

Table 3-12: CCTV Camera Image Quality Features by Different Organizations

SI. No.	Name of Organization	Year	CCTV Camera Image Quality Features
1	Haryana Roadways	Oct 2014	Automatic Backlight Compensation
2	Delhi Transport Corporation	Jan 2014	Auto Backlight Compensation Auto White Balance Auto Gain Control
3	Urban Bus Specifications - II, MoUD	May 2013	Automatic Backlight Compensation
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	Backlight Compensation
5	BMTC, Bangalore	Mar 2013	Automatic Backlight Compensation Auto White Balance Auto Gain Control

CCTV cameras with the following features are recommended for the current project:

- Wide Dynamic Range (WDR) & Auto Backlight Compensation (BLC)
- Auto-tracking White Balance (ATW)
- Automatic Gain Control (AGC)

3.2.15 Motion Detection

Motion Detection is an electronic method of detecting a change in the field of view of a camera. It is achieved by storing one frame of the image and then comparing the next frame with the stored frame to find out, if there has been a change. Motion detection can be used to initiate some action such as starting recording of images in case there is some change in the camera's field of view.

It is recommended that the CCTV cameras for the project should support Motion Detection, so that during night time, the recording can be restricted to the times when there is some happening in the vehicle, as per the specified configuration.

3.2.16 Analog Camera Specifications

A summary of recommended specifications for Analog CCTV Camera including those suggested in the above sub-sections as well as other parameters is given in Table 3-13 below:

Table 3-13: Recommended Specifications of Analog CCTV Camera

SI. No.	Parameter	Recommended Minimum Specification
1	Туре	Analog, Colour camera

SI. No.	Parameter	Recommended Minimum Specification
2	Video Format	PAL
3	Lens	Fixed, 3.6 mm
4	Camera Resolution	600 TV Lines, 752 (H) x 582 (V)
5	Image Sensor	1/3" CCD
6	Minimum Illumination	0.01 Lux at F1.2 with IR Off
		0.0 Lux with IR On
7	Shutter Time	1/50 sec to 1/100,000 sec
8	Infrared Capability	Built-in Infrared LEDs with range of minimum 10 meters
		Auto Day/Night
9	Camera Ruggedness	Rugged, vibration, shock and tamper proof housing
		Vibration resistance as per EN 60068 or equivalent
		Shock resistance as per EN 60068 or equivalent
10	IP Rating	IP66
11	Operating Temperature	-10 to 60 degree Celsius
12	Operating Humidity	0% to 95% RH
13	Audio	Built-in Microphone or separate microphone
14	Image Enhancement	Auto-tracking White Balance (ATW)
		Automatic Gain Control
		Wide Dynamic Range (WDR) and Automatic Backlight Compensation (BLC)
15	Input Power	Power from mDVR
16	Motion Detection	Automatic Motion Detection

3.3 Mobile Digital Video Recorder

3.3.1 Video Input Channels

Video input channel is the number of camera inputs the recorder is capable of handling. A recorder with 4 video channels input can handle simultaneous connectivity with 4 CCTV cameras.

The numbers of video input channels specified by various organizations for surveillance projects in their buses are given in Table 3-14.

Table 3-14: Video Input Channels Specifications by Different Organizations

SI. No.	Name of Organization		Number of Video Input Channels
1	Haryana Roadways	Oct 2014	4 Channels

SI. No.	Name of Organization	Year	Number of Video Input Channels
2	Delhi Transport Corporation	Jan 2014	4 Channels
3	Urban Bus Specifications - II, MoUD	May 2013	4 Channels
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	4 Channels
5	BMTC, Bangalore	Mar 2013	4 Channels

The mobile DVR with minimum 4 video input channels is recommended for midi and standard buses for the current project. In case of articulated or double-decker buses with more than 4 CCTV cameras, the mobile DVR with 8 video input channels is recommended.

3.3.2 Video Compression

A video compression standard (codec) is designed to compress and uncompress digital video in order to reduce the amount of bandwidth required to transmit the video over a wireless link and to store the video on a storage medium.

The common codecs used in video compression are Motion JPEG or M-JPEG (Joint Photographic Experts Group), MPEG-4 (Moving Picture Experts Group) and H.264. In addition to the above codecs, H.265 (also known as High Efficiency Video Coding or HEVC) is a new standard for video compression that can deliver better performance than previously available standards including H.264. However, most of the currently available mDVRs do not support H.265 standard. The H.264 codec is most efficient of the standards currently supported by mDVRs and records high quality videos while reducing storage space of the Hard Disk Drive (HDD) by a considerable extent. Most mDVRs on the market provide H.264 codec to compress videos.

The support for various video compression standards specified by various organizations for surveillance projects in their buses are given in Table 3-15.

Table 3-15: Video Compression Standards Specified by Different Organizations

SI. No.	Name of Organization	Year	Video Compression Standards Supported
1	Haryana Roadways	Oct 2014	H.264
2	Delhi Transport Corporation	Jan 2014	MPEG-4, H.264
3	Urban Bus Specifications - II, MoUD	May 2013	H.264
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	H.264, MPEG-4, MJPEG
5	BMTC, Bangalore	Mar 2013	Not specified

For the current project, the mobile DVR with support for H.264, MPEG-4 and M-JPEG is recommended. Once the H.265 video compression standard becomes commonly available, the future mDVRs will also be required to support the same.

3.3.3 Frame Rate

Frame Rate or Frames per Second (FPS) represents the number of pictures that can be captured into the video stream for all the video inputs received from CCTV cameras connected to the mDVR. Certain DVRs are capable of streaming the video at dual rate i.e. one video stream at higher frame rate for local storage and second video stream at a lower frame rate for transmission to remote server.

The video frame rates specified by various organizations for surveillance projects in their buses are given in Table 3-16.

Table 3-16: Video Frame Rate Specified by Different Organizations

SI. No.	Name of Organization	Year	Video Frame Rate
1	Haryana Roadways	Oct 2014	2CIF (352x288) 25 fps each for four channels
			D1 (704x576) 25 fps for one channel
			D1 (704x576) 12 fps each for four channels
2	Delhi Transport Corporation	Jan 2014	25 fps
3	Urban Bus Specifications - II, MoUD	May 2013	CIF (352x288) 25 fps each for four channels
			D1 (704x576) 25 fps for one channel
			D1 (704x576) 12 fps each for four channels
4	Pune Mahanagar Parivahan	Apr 2013	100/120 fps at D1
	Mahamandal Ltd (PMPML), Pune		Dual stream, configurable
5	BMTC, Bangalore	Mar 2013	CIF (352x288) 25 fps each for
			four channels
			D1 (704x576) 12 fps each for four channels

For the current project for midi and standard buses, the mobile DVR with support for 25 fps at 4CIF (704x576) resolution for all channels i.e. cumulative 100 fps at 4CIF (704x576) resolution is recommended. For articulated or double-decker buses with more than 4 CCTV cameras, the mobile DVR with support for 25 fps at 4CIF (704x576) resolution for all channels i.e. cumulative 200 fps at 4CIF (704x576) resolution is recommended. In both the cases, the mDVR should support dual streaming, each video stream configurable at different frame rates and resolution.

3.3.4 Audio

The mobile DVR can have one or more audio input channels to record audio captured by microphones either built-in the CCTV camera or separately installed. Availability of audio can greatly help in resolving security incidences in buses by providing vital clues/evidences.

The audio channels specified by various organizations for surveillance projects in their buses are given in Table 3-17.

SI. No.	Name of Organization	Year	Audio Channels in mDVR
1	Haryana Roadways	Oct 2014	Not specified
2	Delhi Transport Corporation	Jan 2014	1 Channel
3	Urban Bus Specifications - II, MoUD	May 2013	Number of Channels not specified
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	4 Channels G.711
5	BMTC, Bangalore	Mar 2013	Not specified

Table 3-17: Audio Channels Specified by Different Organizations

For the current project, it has been recommended to have audio recording with one microphone each built in the camera or placed along with cameras inside the bus. The mDVR shall, therefore, have a feature to support four channels of audio. The mDVR shall support G.711 and G.726 audio compression standards. For bigger buses (articulated and double-decker buses) with more than 4 CCTV cameras, the mobile DVRs with 8 audio channels are recommended.

3.3.5 Storage

The storage media supported by mobile DVR is very important from the point of view of capacity, security and safety of video storage in the mDVR. Currently the available modes of video recording media inside the recorder are Secure Digital (SD) Cards, Solid State Disks (SSD) and Serial Advanced Technology Attachment (SATA) Hard Disk Drives (HDD). Secure Digital (SD) Cards and Solid State Disks do not have moving parts but the SATA Hard Disks have moving parts. The mDVR would be mounted on the buses and shall be subject to vibrations and shocks, making the storage media susceptible to damage or corruption of data. Thus, the mDVR should have adequate measures to protect the storage media from damage or corruption due to vibrations and shocks.

In addition to the type of storage, capacity is another important parameter of storage in mDVR. The mDVR should have adequate storage capacity to be able to store the data for the desired period. In case of recording by 4 cameras for a continuous period of 20 hours per day with video compression on H.264 on 4CIF quality at the rate of

25 frames per second and a video retention period of 7 days, the mDVR shall require a storage capacity of about 452 GB including 7 days audio storage.

The type of storage and its capacity specified by various organizations for mDVRs for surveillance projects in their buses are given in Table 3-18.

Table 3-18: Storage Type/Capacity Specified by Different Organizations

SI. No.	Name of Organization	Year	Storage Type and Capacity in mDVR
1	Haryana Roadways	Oct 2014	Type: Not specified Capacity: 30 days for total 2 channels in 2CIF mode, 20 hours per day
2	Delhi Transport Corporation	Jan 2014	Type: Not specified Capacity: 7 days (24x7 recording)
3	Urban Bus Specifications - II, MoUD	May 2013	Type: Hard Disk / SD Card Capacity: 48 hours (for total 4 channels) recording of images and voice in CIF mode
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	Type: Not specified Capacity: 7 days video
5	BMTC, Bangalore	Mar 2013	Type: Compact Flash (CF) Card Capacity: 48 hours recording in CIF

The mDVRs with Solid State Disk or SATA Hard Disk Drive (with special mounting arrangements for vibration and shock prevention, such as anti-vibration pads) with a storage capacity of 500 GB are recommended for midi and standard buses for the current project. For articulated or double-decker buses with more than 4 CCTV cameras, the mobile DVRs with 1 TB capacity Solid State Disk or SATA Hard Disk Drive (with special mounting arrangements for vibration and shock prevention, such as anti-vibration pads) are recommended.

3.3.6 Network Interfaces

The mobile digital video recorder needs to have network/communication interfaces to enable data transfer with external devices. The stored video and health check updates will be required to be transferred from the mDVR to external system, whereas the firmware and configuration parameters will be required to be transferred to the mDVR. The mDVR can have various network interfaces such as Ethernet (RJ45), Wireless LAN (Wi-Fi) and 2G/3G.

Various network/communication interfaces specified by various organizations for mDVRs for surveillance projects in their buses are given in Table 3-19.

Table 3-19: Network Interfaces Specified by Different Organizations

SI. No.	Name of Organization	Year	Network Interfaces in mDVR
1	Haryana Roadways	Oct 2014	Not Specified
2	Delhi Transport Corporation	Jan 2014	LAN, 2G/3G/CDMA/GSM enabled, Wi-Fi
3	Urban Bus Specifications - II, MoUD	May 2013	Wireless LAN with backhaul
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	LAN
5	BMTC, Bangalore	Mar 2013	Not Specified

The currently used 2G and 3G telecom frequency bands in India are given in Table 3-20.

Table 3-20: Telecom Frequency Bands in India

SI. No.	Telecom Network	Frequency Bands
1	2G Telecom Network	900 MHz, 1800 MHz
2	3G Telecom Network	2100 MHz

It is recommended that the mDVRs for the current project should have Ethernet (RJ45) and Wireless LAN (Wi-Fi) interfaces. In addition, the mDVR also should have inbuilt 3G communication module capable of working on 2G connectivity, supporting 900 MHz, 1800 MHz and 2100 MHz frequency bands.

3.3.7 Subscriber Identity Module (SIM)

Based on the environment of usage, the subscriber identity module (SIM) can be of different types such as general purpose plastic SIM or Machine to Machine (M2M) SIM. The M2M SIMs are further categorised as M2M Plastic SIM, M2M Robust Plastic SIM and M2M Industrial SIM, depending upon their environmental robustness, data retention capability and life span. The key features of different types of M2M SIMs are described in Table 3-21.

Table 3-21: M2M SIM Types and Features

SI. No.	Parameter	SIM M2M Plastic	SIM M2M Robust Plastic	M2M Industrial SIM
1	Operating	Standard	 Standard 	• Extreme
	Conditions	Environmental	Environmental	Environmental
		Conditions	Conditions	Conditions
		 Standard 	 Extreme 	 Temperature
		Electrical	Electrical	Shock
		Conditions	Conditions	Humidity
			 Longer Usage 	Corrosion

SI. No.	Parameter	SIM M2M Plastic	SIM M2M Robust Plastic	M2M Industrial SIM
			life-Span ⊙ Intensive Use	 Extreme Electrical Conditions Longer Usage Life Span Intensive Use
2	Temperature Range	-25° C to 85° C	-25° C to 85° C	-40° C to 85° C
3	Erase and Write Cycles	500k E/W cycles	 High stress memory supports 2M E/W cycles per file Outside of HSM 500k E/W cycles 	 High stress memory supports > 2M E/W cycles per file Outside of HSM 500k E/W cycles
4	Data Retention	>2 Years	>10 Years	>10 Years
5	Designed Lifetime	2 Years +	10 Years + for electrical	10 Years + at -40° C to 85° C

It is recommended to use M2M Plastic or M2M Robust Plastic or M2M Industrial SIM in the mDVR and the mDVR should support the use of all of these types of SIMs.

3.3.8 Input Power

The mDVR in the bus shall draw power from the vehicle battery. As there are different types of models and manufacturers of buses, the battery inputs to the recorder could be different. Moreover, the bus power shall be subject to spikes at the time of starting the ignition of the bus. The mDVR should be able to work on a wide range of input power and also be capable of withstanding spikes in power.

The input power specified by various organizations for mDVRs for surveillance projects in their buses are given in Table 3-22.

Table 3-22: mDVR Input Power Specified by Different Organizations

SI. No.	Name of Organization	Year	Input Power to mDVR
1	Haryana Roadways	Oct 2014	Will work on bus battery, 24 Volts
2	Delhi Transport Corporation	Jan 2014	8 to 36 Volts
3	Urban Bus Specifications - II, MoUD	May 2013	Not specified
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	12 Volt
5	BMTC, Bangalore	Mar 2013	Not specified

It is recommended that the mDVRs for the current project should work on input power of 8 to 32 volts.

3.3.9 Environmental Conditions

The mDVR should be able to operate in the wide range of environmental conditions i.e. temperature and humidity levels likely to be experienced in buses in various cities in India.

The environmental parameters specified by various organizations for mDVRs for surveillance projects in their buses are given in Table 3-23.

Table 3-23: Environmental Parameters Specified by Different Organizations

SI. No.	Name of Organization	Year	Environmental Parameters for mDVR
1	Haryana Roadways	Oct 2014	Temp: 0 to 55 degree C Humidity: Not specified
2	Delhi Transport Corporation	Jan 2014	Temp: -10 to 60 degree C Humidity: 0% to 95%
3	Urban Bus Specifications - II, MoUD	May 2013	Temp: Not specified Humidity: Not specified
4	Pune Mahanagar Parivahan Mahamandal Ltd (PMPML), Pune	Apr 2013	Temp: -20 to 60 degree C Humidity: Up to 85% RH, non- condensing
5	BMTC, Bangalore	Mar 2013	Temp: -21 to 56 degree C Humidity: Not specified

It is recommended that the mDVRs for the current project should work on a temperature range of -10 to 60 degree Celsius and humidity levels of 0% to 95% RH, non-condensing.

3.3.10 mDVR Specifications

A summary of recommended specifications of mDVR including those suggested in above sub-sections as well as other parameters is given in Table 3-24.

Table 3-24: Recommended Specifications of mDVR

SI.	Parameter	Recommended Min	imum Specification
No.		mDVR for Midi and Standard Buses having up to 4 CCTV cameras	mDVR for bigger Buses having up to 8 CCTV cameras
1	Video Format	PAL	
2	Number of Video Inputs	4 channels	8 channels
3	Number of Video Outputs	1	
4	Number of Audio Inputs	4 channels	8 channels

SI.	Parameter	Recommended Min	imum Specification
No.		mDVR for Midi and Standard Buses having up to 4 CCTV cameras	mDVR for bigger Buses having up to 8 CCTV cameras
5	Number of Audio Outputs	1	
6	Video Compression Standards Supported	H.264, MPEG-4 and M-JP	EG
7	Audio Compression Standards Supported	G.711 and G.726	
8	Number of streams	Dual streams, both configurable for each can rate	streams independently nera resolution and frame
9	Recording Resolutions	4CIF/2CIF/CIF/QCIF (can each channel, for both stre	be set independently for ams)
10	Video Frame Recording Rate	1 to 25 fps for all channels at 4CIF (total 100 fps at 4CIF) – resolution and frame rate can be set independently for each camera, for both streams	1 to 25 fps for all channels at 4CIF (total 200 fps at 4CIF) – resolution and frame rate can be set independently for each camera, for both streams
11	Alarm Sensors	Minimum 4 inputs (NO/NC 2 outputs	, configurable)
12	Storage	500 GB, 2.5" SATA Hard Disk Drive or Solid State Drive with suitable anti- vibration mechanism Desirable: Solid State Drive	1 TB, 2.5" SATA Hard Disk Drive or Solid State Drive with suitable anti- vibration mechanism Desirable: Solid State Drive
		Hard Disk to be pluggable and easily removable, secure and protected by lock	Hard Disk to be pluggable and easily removable, secure and protected by lock
13	Recording Modes	Normal, Schedule based detection	, Alarm triggered, Motion
14	Event Based Recording and Tagging	Pre-recording – 1 to 15 min Post-recording – 1 to 60 m	inutes
15	Shut Down Delay	min to 4 hours	delay after ignition off - 5
16	Power Input	8 to 32 volts, spike/surge p	rotection
17	Power output	Regulated power to microphones	CCTV cameras and
18	Working Temperature	-10 to 60 degree Celsius	
19	Working Humidity	0% to 95% relative humidit	y non-condensing
20	Network/Communication	LAN – 1 RJ45 interface	

SI.	Parameter	Recommended Minimum Specification
No.		mDVR for Midi and mDVR for bigger Buses Standard Buses having having up to 8 CCTV up to 4 CCTV cameras cameras
	Interfaces	Wi-Fi – 802.11/b/g/n
		Built-in 3G module, supporting both 2G and 3G (at least 900, 1800 and 2100 MHz frequency bands), Support for SMS, Voice, Data, GPRS, TCP/IP
21	External Interfaces	1 RS232
		1 USB 2.0
		1 SIM slot (Capable of using M2M Plastic, M2M Robust Plastic SIM and M2M Industrial SIM)
22	Image quality	1 to 5 (configurable)
23	Watermark	Tamper-proof Watermark
24	Configurable Video	Video over-writing to be configurable to support:
	Overwriting	Cyclic overwriting (oldest recording to be overwritten)
		Event tagged recording not to be overwritten for a longer period (7 to 30 days, configurable)
25	Connections	All input and output connections to be vibration/shock resistant and locking
		Desirable: Aviation Connectors
26	LED Indicators	Power, Recording, 3G/ GPRS Network GPRS Network, GPS
27	Vibration resistance	EN 60068 or equivalent
28	Shock resistance	EN 60068 or equivalent
29	Health Parameters over 2G/ 3G/ SMS	Capable of sending health parameters (cameras not- functioning, cameras tamper, HDD/SSD error, HDD/SSD full) at specified frequency to the server
		Capable of detecting failure, error or tamper of cameras or any component and sending alert to server
30	Over-the-air Update/ Upgrade	Over-the-air update of configuration parameters of mDVR and cameras, as specified in protocol document
		Over-the-air upgrade of firmware
31	Motion Detection	Configurable sensitivity levels
		Motion Detection zones to be configurable independently for each camera
32	RTC	Built-in RTC, drift not more than 10 seconds at any time
33	Data Download	mDVR should provide video and audio download facility for the desired date/time and duration. It should be possible to connect a laptop to mDVR through network cable on RJ45 port and open

SI.	Parameter	Recommended Min	imum Specification
No.		mDVR for Midi and Standard Buses having up to 4 CCTV cameras	mDVR for bigger Buses having up to 8 CCTV cameras
			standard browser using a tp://dvr (or any other text out having to configure the
		and download video clips date/time in standard form will not be possible to de	d password (specified by le to search, view, select of desired duration and ats such as .avi or .mpg. It lete any video or change of this set of user-id and
34	Data Transfer on 3G and 2G	shift to GPRS (2G) connectatus data. Also, in succession and connectation	e mDVR will automatically ectivity to send the health ch case, on press of an DVR will automatically shift e and resolution (both the video from cameras to

The above specifications for mDVR will be applicable for both Type 1 and Type 2 devices. However, the mDVR which are part of Type 1 device will also have to meet vehicle tracking related specifications as listed in sub-section 3.3.11.

3.3.11 Additional Specifications for Type 1 mDVR

The mDVRs which will be part of Type 1 device (CCTV system with in-built tracking system and emergency button system) will have a built-in locating module which will provide vehicle tracking related functionalities. Various parameters that are important for vehicle tracking device have been examined in another document titled 'Detailed Specifications Document for Vehicle Tracking Device' prepared as part of the project documentation. As such these parameters are not being explained in this document and only a summary of recommended specifications of mDVR related to vehicle tracking functionalities is provided in Table 3-25.

Table 3-25: Additional Specifications for Type 1 mDVR

SI.No.	Paramter	Recommended Minimum Specification
1	Location Module	Parallel GPS or GLONASS or both receiver module with 32 (minimum) acquisition channels & 18 minimum tracking channel.
		The devices should also support Indian Regional Navigation Satellite System (IRNSS). The device should also support GAGAN, the Indian SBAS (Satellite Based

SI.No.	Paramter	Recommended Minimum Specification
		Augmentation System).
		Location, speed, heading, timestamp data polling and sending frequency capability of less than or equal to 10 sec
2	Location on demand	On 3G/GPRS/SMS
		Configurable backup SMS facility in case of 3G/ GPRS failure
3	Memory	Memory to store minimum 40,000 positional logs
4	Acquisition sensitivity	Better than (-)160 dBm
5	Tracking sensitivity	Better than (-)165 dBm
6	Accuracy	Less than 6 meter Positional Accuracy 2DRMS (on ground) or 2.5 meter CEP (on ground)
7	Hot start	< 5 sec
8	Warm start	< 20 sec
9	Cold start	< 40 sec
10	Outputs	As per NMEA 0183
11	WGS-84 compliant	Yes
12	A-GPS	Yes
13	Geo-fence capability	Device should store minimum 3000 geo-fence points. One route in general can be of 150 distinct geo-fence points.
14	Cell ID and Network Measurement Report	Capability to send serving and adjacent cell ID as well as network measurement report (NMR)
15	Over the Air Capability	Download of firmware as well as configuration parameters
		Remote administration and firmware update over the air
		Facility to update route Geo-fence master in the device over the air
		Device should be capable of sending a packet to 2 different IP's simultaneously

The following specifications which have been recommended for Type 3 Device (Vehicle tracking device with in-built emergency button system) and Type 4 Device (Vehicle tracking device with in-built emergency button system and fare meter) are not being recommended for Type 1 mDVR as the same are not technically feasible and prevalent in the available mDVRs:

- Internal battery backup of minimum 4 hours
- Internal GPS antenna
- Internal GPRS antenna

3.4 Emergency Buttons

3.4.1 Overview of Emergency Buttons

Several Emergency Buttons will be required to be installed in the bus within easy reach of the passengers. One Emergency Button will be installed within reach of the driver also, so that the driver can also raise alert in case of an emergency situation in the bus. On pressing of any Emergency Button in the bus, the mDVR and Vehicle Tracking Device (if a separate unit) will get the signal. On receipt of the signal from the Emergency Button, the mDVR and Vehicle tracking device will initiate the following actions:

- Send the emergency alert to the backend system, as part of the bus location data.
- Start sending the images from the cameras to the backend at a specified frequency. The mDVR will continue sending the images to the backend for a specified duration.
- Tag the video recording of cameras for a specified duration before and after the press of Emergency Button with emergency event. The video recording tagged with emergency event will not get overwritten and deleted for a specified number of days.

Figure 3-1: Emergency Button on a Bus

3.4.2 Recommendations

The recommendations in respect of Emergency Buttons are given below:

- The number of Emergency Buttons and their positioning in different types of buses will be decided based on the length, seating and interior layout of the buses. One Emergency Button will be installed within easy reach of the driver. Other Emergency Buttons will be installed on both sides of the bus in such a way that the distance between two buttons is not more than 3 meters.
- The Emergency Buttons will be connected to both, the mDVR and the Vehicle Tracking Device (if a separate device) in a manner such that in case of press of any Emergency Button, both mDVR and the Vehicle Tracking Device get the alert signal.

• The Emergency Buttons will be 'Normally Closed' (NC) type. The form factor of Emergency Buttons will be such that the button is easy to press in the case of an emergency, and simultaneously also minimizes the possibility of accidental or unintended press thereby causing a false alert.

4.0 IP CCTV ON-BOARD DEVICES

4.1 Overview

The IP CCTV On-Board Devices will comprise the following devices:

- IP CCTV Cameras
- Mobile Network Video Recorder (mNVR)
- Emergency Buttons

Certain specifications of IP CCTV On-Board Devices which have been listed in section 4.2.9 will be same as that of Analog CCTV On-Board Devices analysed in previous chapter. The specifications of IP CCTV On-Board Devices, which are different than Analog CCTV On-Board Devices, are analysed in the following sections.

4.2 IP CCTV Cameras

4.2.1 Image Sensor

Unlike analog CCTV Cameras which use CCD sensors only, the IP Cameras can use both CCD as well as CMOS sensors. The CCD sensors are better at capturing images in low light conditions, but CMOS sensors have better speed of processing and lower costs.

It is recommended to use 1/3" Progressive Scan CMOS sensors or 1/3" CCD sensors for the IP cameras.

4.2.2 Resolution

In case of Analog CCTV cameras, the resolution is limited to about 0.4 megapixels, whereas IP cameras can have higher resolutions of several megapixels. The higher resolution camera offer more details in the image captured, but the size of image increases manifold, thus impacting storage and bandwidth requirements.

It is recommended that the IP cameras should have minimum 0.4 megapixel resolution, as in the case of Analog cameras.

4.2.3 Interface

The IP cameras can have an Ethernet interface for connection to the mNVR. Thus it is recommended that the IP CCTV cameras in the bus shall have 1 RJ45, 10/100 M Ethernet interface for connection to the mNVR.

4.2.4 Input Power

The CCTV cameras in the bus shall draw power from the mNVR and there shall not be any separate power provisioning for the cameras. As the IP Cameras have RJ-45 Ports to connect to the network, the Power-over-Ethernet (PoE) can be used to

supply power to CCTV cameras from mNVR, eliminating the need for extra power cable.

Thus, it is recommended that the IP cameras shall draw power from mNVR through Power-over-Ethernet.

4.2.5 Video Compression

In case of IP cameras, the camera itself processes and encodes the video. For the current project, the IP cameras with support for H.264, MPEG-4 and M-JPEG video compression are recommended. Once the H.265 video compression standard becomes commonly available, the future IP cameras will also be required to support the same.

4.2.6 Frame Rate

Frame Rate or Frames per Second (FPS) indicates the number of pictures that can be captured into the video stream. The IP cameras should be able to support frame rate of up to 25 frame per seconds for all resolutions.

4.2.7 ONVIF Compliance

ONVIF (Open Network Video Interface Forum) is a global open standard for interface of IP surveillance products. ONVIF helps in standardization of communication between IP based video devices and achieving inter-operability between them. It is recommended that the IP cameras should be ONVIF Profile S compliant.

4.2.8 Audio Compression

In case of IP cameras, the audio is compressed by the IP camera, before sending it to the mNVR. The IP cameras should support G.711 and G.726 audio compression standards.

4.2.9 IP Camera Specifications

A summary of recommended specifications of IP CCTV cameras including those which are same as that of Analog cameras as well as those suggested in above subsections is given in Table 4-1.

SI. No.	Parameter	Recommended Minimum Specification
1	Туре	IP, Colour camera
2	Lens	Fixed, 3.6 mm
3	Camera Resolution	Minimum 0.4 megapixels, 800 x 600 pixels
4	Image Sensor	¹ / ₃ " CCD or ¹ / ₃ " progressive scan CMOS
5	Video Compression	H.264, MPEG-4, M-JPEG
6	Audio Compression	G.711, G.726
7	Frame Rate	1 to 25 fps for different resolution

Table 4-1: Recommended Specifications of IP CCTV Camera

SI. No.	Parameter	Recommended Minimum Specification
8	Minimum Illumination	0.01 Lux at F1.2 with IR Off
		0.0 Lux with IR On
9	Shutter Time	1/50 sec to 1/100,000 sec
10	Infrared Capability	Built-in Infrared LEDs with range of minimum 10 meters
		Auto Day/Night
11	Camera Ruggedness	Rugged, Vibration and shock proof housing
		Vibration resistance as per EN 60068 or equivalent
		Shock resistance as per EN 60068 or equivalent
12	IP Rating	IP66
13	Operating Temperature	-10 to 60 degree Celsius
14	Operating Humidity	0% to 95% RH
15	Audio	Built-in Microphone or separate microphone
16	Image Enhancement	Auto-tracking White Balance (ATW)
		Automatic Gain Control
		Wide Dynamic Range (WDR) and Automatic Backlight Compensation (BLC)
17	Input Power	Power from mNVR through Power-over- Ethernet (PoE)
18	Motion Detection	Automatic Motion Detection
19	Interface	RJ45 10/100 M Ethernet
20	ONVIF compliance	ONVIF Profile S compliant

4.3 Mobile Network Video Recorder

4.3.1 Power-over-Ethernet (PoE)

Mobile Network Video Recorders are capable of supporting Power-over-Ethernet (PoE) which means providing power to IP cameras through the Ethernet cable along with communication of data. It is recommended that the mobile NVR for midi and standard buses with up to 4 CCTV cameras should have integrated PoE switch that meets the peak power requirement for 4 CCTV cameras with infrared ON. In case of articulated or double-decker buses with more than 4 CCTV cameras, the mobile NVR should have integrated PoE switch that meets the peak power requirement for 8 CCTV cameras with infrared ON.

4.3.2 mNVR Specifications

A summary of recommended specifications of Mobile Network Video Recorder including those which are same as that of mDVR as well as those suggested in above sub-section is given in Table 4-2.

Table 4-2: Recommended Specifications of mNVR

SI.	Parameter	Recommended Minimum Specifications	
No.		mNVR for Midi and Standard Buses having up to 4 CCTV cameras	mNVR for bigger Buses having up to 8 CCTV cameras
1	Number of Video Inputs	4 channels	8 channels
2	Number of Video Outputs	1	
3	Number of Audio Inputs	4 channels	8 channels
4	Number of Audio Outputs	1	
5	Video Compression Standards Supported	H.264, MPEG-4 and M-JPE	EG .
6	Audio Compression Standards Supported	G.711 and G.726	
7	Number of streams	Dual streams, both configurable for each can rate	streams independently nera resolution and frame
8	Recording Resolutions	Equivalent to 4CIF/2CIF/CIF/QCIF (can be set independently for each channel, for both streams)	
9	Video Frame Recording Rate	1 to 25 fps for all channels at 4CIF equivalent (total 100 fps at 4CIF equivalent) – resolution and frame rate can be set independently for each camera, for both streams	channels at 4CIF
10	Alarm Sensors	Minimum 4 inputs (NO/NC) 2 outputs	
11	Storage	500 GB, 2.5" SATA Hard Disk Drive or Solid State Drive with suitable anti- vibration mechanism Desirable: Solid State Drive Hard Disk to be pluggable and easily removable, secure and protected by	1 TB, 2.5" SATA Hard Disk Drive or Solid State Drive with suitable anti- vibration mechanism Desirable: Solid State Drive Hard Disk to be pluggable and easily removable, secure and protected by
12	Recording Modes		lock Alarm triggered, Motion
12	Event Recod Pecerding	detection	
13	Event Based Recording and Tagging	Pre-recording – 1 to 15 min Post-recording – 1 to 60 mi	
14	Shut Down Delay	Configurable shut down delay after ignition off – 5 min to 4 hours	
15	Power Input	8 to 32 volts, spike/surge pr	rotection

SI.	Parameter	Recommended Minimum Specifications		
No.		mNVR for Midi and Standard Buses having up to 4 CCTV cameras	mNVR for bigger Buses having up to 8 CCTV cameras	
16	Power-on-Ethernet	Integrated PoE switch supporting peak power requirement for 4 CCTV cameras with infrared on	Integrated PoE switch supporting peak power requirement for 8 CCTV cameras with infrared on	
17	Working Temperature	-10 to 60 degree Celsius		
18	Working Humidity	0% to 95% relative humidity	/ non-condensing	
19	Network/Communication Interfaces	LAN - 1 RJ45 interface (in addition to the camera ports) Wi-Fi - 802.11/b/g/n Built-in 3G module, supporting both 2G and 3G (at		
			0 MHz frequency bands),	
20	ONVIF compliance	ONVIF Profile S compliant		
21	External Interfaces	1 RS232		
		1 USB 2.0		
		1 SIM slot (Capable of using M2M Plastic or M2M Robust Plastic SIM and M2M Industrial SIM)		
22	Image quality	1 to 5 (configurable)		
23	Watermark	Tamper-proof Watermark		
24	Configurable Video Overwriting	Video over-writing to be configurable to support: Cyclic overwriting (oldest recording to be overwritten) Alarm linked recording not overwritten		
25	Connections	resistant and locking	ctions to be vibration/shock	
		Desirable: Aviation Connec		
26	LED Indicators	Power, Recording, Network		
27	Vibration resistance	EN 60068 or equivalent		
28	Shock resistance	EN 60068 or equivalent		
29	Health Parameters over 3G/ 2G/ SMS	functioning, cameras ta HDD/SSD full) at specified Capable of detecting fai	lure, error or tamper of	
		server	ent and sending alert to	
30	Over-the-air Update/ Upgrade	Over-the-air update of comNVR and cameras	onfiguration parameters of	
		Over-the-air upgrade of firm	nware	
31	Motion Detection	Configurable sensitivity leve		
		Motion Detection zone	s to be configurable	

SI.	Parameter	Recommended Minimum Specifications	
No.		mNVR for Midi and mNVR for bigger Buses Standard Buses having having up to 8 CCTV cameras cameras	
		independently for each camera	
32	RTC	Built-in RTC, drift not more than 10 seconds	
33	Data Download	mNVR should provide video and audio download facility for the desired date/time and duration. It should be possible to connect a laptop to mNVR through network cable on RJ45 port and open mNVR's user interface in a standard browser using a standard URL such as http://dvr (or any other text specified by MoRTH) without having to configure the laptop's network settings. After entering user-id and password (specified by MoRTH), it will be possible to search, view, select and download video clips of desired duration and date/time in standard formats such as .avi or .mpg. It will not be possible to delete any video or change configuration	
34	Data Transfer on 3G and 2G	settings using this set of user-id and password. In case the vehicle moves to an area where 3G coverage is not present, the mNVR will automatically shift to GPRS (2G) connectivity to send the health status data. Also, in such case, on press of an emergency button, the mNVR will automatically shift to a lower frame rate and resolution (both configurable) and send the video from cameras to the backend server over GPRS (2G).	

The above specifications for mNVR will be applicable for both Type 1 and Type 2 devices. However, the mNVR which are part of Type 1 device will also have to meet vehicle tracking related specifications as listed in sub-section 4.3.3.

4.3.3 Additional Specifications for Type 1 mNVR

The mNVRs which will be part of Type 1 device (CCTV system with in-built tracking system and emergency button system) will have a built-in locating module which will provide vehicle tracking related functionalities. Various parameters that are important for vehicle tracking device have been examined in another document titled 'Detailed Specifications Document for Vehicle Tracking Device' prepared as part of the project documentation. As such these parameters are not being explained in this document and only a summary of recommended specifications of mNVR related to vehicle tracking functionalities is provided in Table 4-3.

Table 4-3: Additional Specifications for Type 1 mNVR

SI.No.	Paramter	Recommended Minimum Specification
1	Location Module	Parallel GPS or GLONASS or both receiver
		module with 32 (minimum) acquisition

SI.No.	Paramter	Recommended Minimum Specification
		channels & 18 minimum tracking channel
		The devices should also support Indian Regional Navigation Satellite System (IRNSS). The device should also support GAGAN, the Indian SBAS (Satellite Based Augmentation System).
		Location, speed, heading, timestamp data polling and sending frequency capability of less than or equal to 10 sec
2	Location on demand	On 3G/GPRS/SMS
		Configurable backup SMS facility in case of 3G/ GPRS failure
3	Memory	Memory to store minimum 40000 positional logs
4	Acquisition sensitivity	Better than (-)160 dBm
5	Tracking sensitivity	Better than (-)165 dBm
6	Accuracy	Better than 6 meter Positional Accuracy 2DRMS (on ground) or 2.5 meter CEP (on ground)
7	Hot start	< 5 sec
8	Warm start	< 20 sec
9	Cold start	< 40 sec
10	Outputs	As per NMEA 0183
11	WGS-84 compliant	Yes
12	A-GPS	Yes
13	Geo-fence capability	Device should store minimum 3000 geo-fence points. One route in general can be of 150 distinct geo-fence points.
14	Cell ID and Network Measurement Report	Capability to send serving and adjacent cell ID as well as network measurement report (NMR)
15	Over the Air Capability	Download of firmware as well as configuration parameters Remote administration and firmware update over the air
		Facility to update route Geo-fence master in the device over the air
		Device should be capable of sending a packet to 2 different IPs simultaneously

The following specifications which have been recommended for Type 3 Device (Vehicle tracking device with in-built emergency button system) and Type 4 Device (Vehicle tracking device with in-built emergency button system and fare meter) are

National Level Vehicle Security and Tracking System

not being recommended for Type 1 mNVR as the same are not technically feasible and prevalent in available mNVRs:

- Internal battery backup of minimum 4 hours
- Internal GPS antenna
- Internal GPRS antenna

4.4 Emergency Buttons

The requirements and recommendations for the Emergency Buttons for IP CCTV Camera system will be same as listed in previous chapter in section 3.4.

5.0 COMMUNICATION PROTOCOL

5.1 Overview

The CCTV devices will communicate with the backend server for sending data to the backend server as well as to receive data from the backend server. The data that will be sent by the two types of the CCTV Devices (Type 1 – CCTV system with in-built tracking system and Emergency buttons and Type 2 - CCTV system with Emergency buttons) is listed in Table 5-1.

SI. Data Remarks Type 1 Type 2 No. **Device Device** 1 Image data ✓ ✓ Only in case of press of **Emergency Button** ✓ 2 Tracking data ✓ 3 Health status data ✓ ✓ 4 **Emergency Alert data**

Table 5-1: Data Sent to Server by Different Types of CCTV Devices

In addition to the data that will be sent by the On-board CCTV Devices to the backend, the latter will also be required to send certain data to the On-board CCTV Devices. This data will not be required to be sent on a pre-specified frequency, but will be sent on need-basis.

In order to prevent unauthorised access to the On-board CCTV Devices, they will communicate over-the-air with pre-defined IP addresses (configurable) only.

The data to be sent by the backend to the On-board Devices will comprise:

- Configuration Parameters Update
- Firmware Upgrade

The data communication related requirements are analysed in the following sections.

5.2 Data from CCTV Devices to Backend Server

5.2.1 Image Data in case of Emergency

In case of press of any Emergency Button, the video recorder (mDVR or mNVR) will get the input regarding the Emergency Alert. The video recorder will start sending the images to the backend at a specified frequency and resolution (both configurable parameters). The video recorder will keep on sending the images to the backend for a specified duration (configurable parameter).

The following metadata will also be sent with the images:

- Vehicle Registration Number (Can be configured as video recorder's identifier)
- Camera Identifier
- Date and Time
- Location coordinates (In case of Type 1 device)

5.2.2 Data on Request

It will be possible to poll a video recorder (mDVR or mNVR) from the backend and download live or recorded video and/or audio data from the video recorder. It will be possible to search and select the video and/or audio clip to be downloaded, based on date and time.

5.2.3 Tracking Data (applicable only for Type 1 device)

The tracking data will be sent by Type 1 device only. In case a vehicle is fitted with Type 2 device, the tracking data will be sent separately by the tracking device.

The tracking data will be sent at specified frequency (configurable parameter). The frequency can be different for different situations, such as ignition on/off, normal situation or Emergency situation etc.

In case of an Emergency event triggered by press of Emergency button, the tracking data will have higher priority than image data and health status data.

The first 3 fields of the tracking data (Start character, Header for the device manufacturer and Vendor ID, who had supplied the device) must be fixed in position as well as format (header part of frame). Rest all other fields are required to be present in the tracking data sent by the device to the backend, which can be in any sequence or with any separator between fields. The data value can be either in American Standard Code for Information Interchange (ASCII) format or in HEX format.

Device must transmit the login message whenever it establishes its connectivity with backend server, as per the fields provided in Table 5-2.

SI. No.	Field	Description	Sample D
1	\$Msg.Server.Login	Stat of Message	

Table 5-2: Login Message Format for Tracking Data for Type 1 Device

SI. No.	Field	Description	Sample Data
1	\$Msg.Server.Login	Stat of Message	
2	\$DeviceName	Vehicle number where the device was installed	DL3CBM9821
3	\$IMEI	15 Digit IMEI number	123456789012345
4	\$Firmware	Version of the firmware used in the hardware	1.0.0
5	\$Protocol	Version of the frame format protocol	1.0.1
6	\$LastValidLocation	Last location info saved at the device	\$1,220714,050656,28.758963, N,77.6277844,E,25

The tracking data message will carry information in the format as provided in Table 5-3.

Table 5-3: Tracking Data Format for Type 1 Device

SI. No.	Field	Description	Sample Data
1	Start Character	\$	\$
2	Header	The header of the packet/identifier	
3	Vendor ID	Vendor identification header	
4	Firmware Version	Version details of the Firmware used in EX.1.0.0	1.0.0
5	Packet Type	Specify the packet type – NR = Normal EA = Emergency Alert TA = Tamper Alert HP = Health Packet IN = Ignition On IF = Ignition Off BD = Battery Disconnect BR = Battery Reconnect BL = Battery Low GE = Geofence Entry / Bus Stop entry GX = Geofence Exit / Bus Stop Exit DI = Depot In shed DO = Depot Out shed	Depending upon the context, every frame from tracking device must carry a qualification code. This helps to determine the state in which vehicle is at that time.
6	Packet Status	L=Live or H= History	L
7	IMEI	Identified of the sending unit. 15 digit standard unique IMEI no.	123456789012345
8	Vehicle Registration No	Mapped vehicle registration number	DL1PC9821
9	Location Module Fix	1 = Location Module fix OR 0 = Location Module invalid	1
10	Date	Date value as per location module date time (ddmmyy format)	220714
11	Time	Time value as per location module date time in UTC format (hhmmss format)	050656
12	Latitude	Latitude value in decimal degrees (up to not less than 6 places)	28.758963
13	Latitude Dir	Latitude Direction (N=North, S=	N

SI. No.	Field	Description	Sample Data
		South)	
14	Longitude	Longitude value in decimal degrees (up to not less than 6 places).	77.6277844
15	Longitude Dir	Longitude Direction (E=East, W= West)	W
16	Speed	Speed in km/hr (Upto one decimal value)	25.1
17	Heading	Course over ground in degrees	310.56
18	No of Satellites	Number of satellites used for fix (minimum 5 satellites in vision, to have the fix)	8
19	Altitude	Altitude of the device in meters	183.5
20	PDOP	Positional dilution of precision	3
21	HDOP	Horizontal dilution of precision	2
22	Distance	Distance Travelled in Meters (Between Current and the Previous packet)	100
23	ODO	Total Distance Travelled in Km (from activation of unit to till last packet) Upto one decimal value	25.8
24	Min Speed	Minimum Speed travelled by vehicle between last and the current packet in Km/h (Upto one decimal value)	2.0
25	Avg. Speed	Average Speed between last and the current packet in Km/h (Upto one decimal value)	5.0
26	Max Speed	Maximum Speed travelled by vehicle between last and the current packet in Km/h (Upto one decimal value)	10.5
27	Network Operator Name	Name of Network Operator	XYZ
28	Ignition	1= Ignition On , 0 = Ignition Off	1
29	Main Power Status	0 = Vehicle Battery Disconnected 1= Vehicle Battery Reconnected	1
30	Main Input Voltage	Indicator showing source voltage in Volts.(Upto one decimal value)	12.5
31	Emergency Status	1= On , 0 = Off	0
32	Tamper Alert	C = Cover Closed, O = Cover	С

SI. No.	Field	Description	Sample Data
		Open	
33	GSM Signal Strength	Value Ranging from 0 – 31	25
34	MCC	Mobile Country Code	404
35	MNC	Mobile Network Code	10
36	LAC	Location Area Code	00D6
37	Cell ID	GSM Cell ID	CFBD
38	NMR (neighboring Cell ID)	Neighbouring 4 cell ID along with their LAC	
39	Digital Input Status	4 external digital input status (Status of Input 1 to Input 3 (0=Off; 1=On))	000
40	Digital Output Status	2 external digital output status (0=Off; 1=On)	01
41	Geo-fence Stop ID	Identify the particular stop, Default = 0	U001
42	Frame Number	Sequence Number of the messages (000001 to 999999)	000005
43	Checksum	Insures No error in transmission (optimal)	16
44	End Character	Indicated End of the frame	*

It is recommended that the Type 1 Device should support minimum fields as mentioned above with respect to tracking data. Different devices can provide more fields than specified above. The Type 1 Device should be able to support different frequency of sending the tracking data, in following states:

- Ignition OFF
- Emergency (Emergency state would supersede every other state)
- Ignition ON

5.2.4 Health Status Data

The CCTV system device will send the health status data to the backend at specified frequency (configurable parameter). The health status data will comprise the data elements as listed in Table 5-4.

Table 5-4: CCTV System Health Status Parameters

SI. No.	Data Element	Remarks
1	mDVR ID	
2	mDVR Name	
3	Manufacturer's ID	Unique Identifier for Manufacturer
4	Date and Time of Health Status	

SI. No.	Data Element	Remarks
5	Device Primary IP	
6	Device Secondary IP	
7	Firmware Version	
8	Protocol Version	
9	IMEI Number	IMEI number of device
10	HDD 1 Status	Whether HDD is functioning properly or has any error
11	HDD 1 Memory Status	Whether memory has exceeded the specified threshold
12	HDD 2 Status	Whether HDD is functioning properly or has any error
13	HDD 2 Memory Status	Whether memory has exceeded the specified threshold
14	Camera 1 Recording Status	
15	Camera 2 Recording Status	
16	Camera 3 Recording Status	
17	Camera 4 Recording Status	
18	Camera 5 Recording Status	
19	Camera 6 Recording Status	
20	Camera 7 Recording Status	
21	Camera 8 Recording Status	
22	Microphone 1 Recording Status	
23	Microphone 2 Recording Status	
24	Microphone 3 Recording Status	
25	Microphone 4 Recording Status	
26	Microphone 5 Recording Status	
27	Microphone 6 Recording Status	
28	Microphone 7 Recording Status	
29	Microphone 8 Recording Status	
30	Ignition Status	Whether Ignition is ON or OFF
31	Emergency Buttons Status	

It will be possible to configure the mDVR to send an image at CIF resolution from each camera on the vehicle to the backend along with the health status. The images will be accompanied with the metadata, as listed in the sub-section 5.2.1 above.

5.2.5 Alert Data

In case of press of any Emergency Button, the mDVR will get the input regarding the Emergency Alert. The mDVR will immediately send the Emergency Alert data to the backend. The Emergency Alert data will be prioritised above all other type of data scheduled to be sent by the device to the backend. In addition, the mDVR will also send alert data in case of specified events like SIM card ignition on, ignition off, SIM

card removed, etc. A list of such alerts that CCTV Device will send to the backend server is provided in Table 5-5:

Table 5-5: Alerts Supported for the CCTV Device

SI. No.	Message	Remarks
1	Alert – Ignition ON	Indicates that Vehicle has started (ignition ON)
2	Alert – Ignition OFF	Indicates that Vehicle has stopped (ignition OFF)
3	Alert – SIM removed or tampered	Message would be generated indicating SIM is removed or tampered
4	Alert – SIM inserted or tamper removed	Message would be generated indicating SIM is inserted or tamper is removed
5	Alert – Device enclosure opened	
6	Alert – Emergency state ON	When any of the emergency buttons is pressed by any passenger. System should also provide location of emergency button which is pressed.

In addition to the above alerts, certain additional alert messages will be sent by Type 1 CCTV Device to the backend, as provided in Table 5-6:

Table 5-6: Additional Alerts Supported for the Type 1 CCTV Device

SI. No.	Message	Remarks
1	Alert – Geo-fence Entry	Applicable for Vehicles which are authorized to run on a defined route or within a geographic area only.
		Triggered when vehicle enters a geo-fence
2	Alert – Geo-fence Exit	Applicable for Vehicles which are authorized to run on a defined route or within a geographic area only.
		Triggered when vehicle exits a geo-fence

5.3 Data to be Sent by Backend to CCTV Devices

5.3.1 Configuration Parameters Update

There may be a requirement to change the configuration parameters of various CCTV System Devices from the back-end. The list of such configuration parameters of CCTV cameras and mDVR (or mNVR) that could be changed from the backend is provided in Table 5-7.

Table 5-7: CCTV Devices Configuration Parameters

SI. No.	Configuration Parameter	Remarks
1	Camera Main Stream Video Resolution	Main Stream will be for local
		recording

SI. No.	Configuration Parameter	Remarks
2	Camera Main Stream Image Quality	
3	Camera Main Stream Bitrate	
4	Camera Main Stream Bitrate Type	
5	Camera Main Stream Max Bitrate	
6	Camera Main Stream Frame Rate	
7	Camera Main Stream I Frame Interval	
8	Camera Sub Stream Video Resolution	Camera Sub Stream will be for transmission to backend in case of press of Emergency Button
9	Camera Sub Stream Image Quality	
10	Camera Sub Stream Bitrate	
11	Camera Sub Stream Bitrate Type	
12	Camera Sub Stream Max Bitrate	
13	Camera Sub Stream Frame Rate	
14	Camera Sub Stream I Frame Interval	
15	Camera Video Recording Enable/ Disable	
16	Camera Audio Recording Enable/ Disable	
17	Camera Name for display	
18	Camera Name Display X-coordinate	
19	Camera Name Display Y-coordinate	
20	Camera OSD Date Format	Camera On Screen Display
21	Camera OSD X-coordinate	
22	Camera OSD Y-coordinate	
23	Camera OSD Type	Transparent, Non-transparent, Flashing, Non-Flashing
24	Camera Schedule based Recording – On/Off	In case of Camera Schedule based Recording – Off, it will be All-day recording
25	Camera Record Schedule – WeekDay; Start Time; End Time	In case of Camera Schedule based Recording On only Can be different for different days of week
26	Camera Video Expired Time (Number of Days)	Time for keeping the recording in local storage.
		Recording will be permanent (will be overwritten on cyclic basis), in case, Camera Video Expired Time is set as 0.
27	Camera Record based on Motion Detection – On/Off	

SI. No.	Configuration Parameter	Remarks
28	Camera Record based on Motion Detection – Sensitivity	
29	Camera Record based on Motion Detection – Area for Motion Detection	
30	Camera Pre-record Time for Event Trigger	
31	Camera Post-record Time for Event Trigger	
32	Camera Text Overlay – Text	
33	Camera Text Overlay – X-coordinate	
34	Camera Text Overlay – Y-coordinate	
35	mDVR Clock Time	To set the mDVR clock time
36	mDVR Post Ignition-Off Duration	
37	Get mDVR Firmware Version	
38	Get mDVR Protocol Version	
39	Get mDVR MAC Address	
40	Get mDVR Primary IP Address	
41	Set mDVR Primary IP Address	
42	Get mDVR Secondary IP Address	
43	Set mDVR Secondary IP Address	
44	Set Port Number	
45	Configure Vehicle Registration Number	
46	Change APN	
47	Configure time duration for Emergency state	
48	Get IMEI number of mDVR	
49	Reboot/Reset mDVR	

The above parameters will be applicable for both Analog CCTV System as well as IP CCTV System. In case of IP CCTV System, mDVR will be read as mNVR.

It will be possible to set the parameters at SI. 1 to 34, separately for each camera, based on Camera-ID.

In addition to the configuration parameters listed in Table 5-7 above, certain additional parameters can be configured for Type 1 mDVR or mNVR, as provided in Table 5-8.

Table 5-8: Additional Configuration Parameters for Type 1 CCTV Devices

SI. No.	Configuration Parameter	Remarks
1	Set frequency of vehicle tracking data transmission in Ignition ON state	Set or modify polling rate of vehicle tracking data when vehicle ignition is 'ON'

SI. No.	Configuration Parameter	Remarks
2	Set frequency of vehicle tracking data transmission in Ignition OFF state	Set or modify polling rate of vehicle tracking data when vehicle ignition is 'OFF'
3	Set frequency of vehicle tracking data transmission in Emergency state	
4	Create Geo-fence	
5	Delete Geo-fence	
6	Increase the number of geo-fences	

For each Configuration update message, the mDVR (or mNVR in case of IP CCTV System) will return a success message on successful update.

5.3.2 CCTV Devices Firmware Upgrade

There may be a requirement to upgrade the firmware of the CCTV Devices (mDVR or mNVR) for enhancement of any functionality or removal of any error. It will be possible to upgrade the firmware of the CCTV Devices from the backend over-the-air. This will also include any upgrade of protocol of communication between CCTV Devices and backend. For upgrade of CCTV Device firmware, the backend will first get the current firmware version of the CCTV Device using command 'Get mDVR Firmware Version' (or Get mNVR Firmware Version). In case, the firmware version is not matching the latest firmware version and needs to be upgraded, the backend will send a message to the mDVR or mNVR, as the case may be, with the new firmware file.

For each firmware version upgrade message, the mDVR (or mNVR in case of IP CCTV System) will return a success message on successful upgrade.

5.4 SMS Fall back

In case, the mDVR or mNVR is in emergency mode (i.e. within a specified duration of pressing of Emergency Button), the device will shift to the SMS mode in case both 3G and GPRS connectivity are not available. In such case, the device will send the Alert message, health status data and tracking data (in case of Type 1 device) through SMS mode. Since SMS has the limitation of sending only 160 characters, so the tracking data to be sent in one SMS will have fields - IMEI, Latitude, Direction, Longitude, Direction, location fix, speed, Cell ID, LAC, Date and Time.

6.0 CCTV DEVICES TESTING

6.1 Introduction

The CCTV devices are expected to work in a challenging automotive environment of dust, vibration, heat etc. The following sections provide the details of recommended key tests that the device models need to be subjected to in order to get assurance on their performance characteristics. The final set of tests and related details would be provided as part of the device empanelment document.

6.2 Functional Testing

Functional testing will be carried out to assess the performance of the CCTV devices on important functional aspects as below:

6.2.1 Image Quality Test

Applicable for: Analog and IP Cameras

The CCTV devices in vehicles are subjected to a wide range of light condition such as bright light, low light, etc. The CCTV cameras will be tested for image quality in varying light conditions including bright light at a spot, overall bright light, low light and in no light with IR on.

Acceptance Criteria: The images captured by the camera in different light conditions should be clear without any blur or haziness.

6.2.2 Camera Resolution Test

Applicable for: Analog and IP Cameras

The CCTV cameras will be tested for meeting the camera resolution specification. The analog camera will be tested for meeting the requirement of 600 TV Lines, 752 (H) \times 582 (V) resolution. The IP camera will be tested for meeting the requirement of 0.4 megapixels, 800 \times 600 pixels.

Acceptance Criteria: The camera resolution meets the prescribed specification.

6.2.3 Camera IR Test

Applicable for: Analog and IP Cameras

The Infrared capability of CCTV cameras is used to capture images in low light or no-light conditions. The cameras will be tested for their IR capability. The cameras should be able to switch on the IR and shift to monochrome image capture automatically in case of insufficient light conditions. The camera should automatically switch off the IR and shift back to colour image capture, in case light conditions improve.

With IR on, the camera should be able to capture clear image for objects up to 10 meters range.

Acceptance Criteria: The camera switches IR on and off automatically and capture clear images for objects up to the specified IR range.

6.2.4 IP Camera Video Compression Support

Applicable for: IP Cameras

The IP CCTV cameras should support H.264, MPEG-4 and M-JPEG video compression standards. The IP CCTV cameras will be tested for supporting all these compression standards. The future IP CCTV cameras which support H.265 video compression standard, will be tested for this also.

Acceptance Criteria: The IP CCTV camera should support H.264, MPEG-4 and M-JPEG video compression standards. The future IP CCTV cameras should support H.265 video compression standard also.

6.2.5 IP Camera Frame Rate

Applicable for: IP Cameras

The IP CCTV cameras should be able to capture images in varying frame rate ranging from 1 fps to 25 fps for all resolutions supported by the camera. The capability of camera to capture images at different frame rates will be tested at different resolutions (equivalent to QCIF, CIF and 4CIF).

Acceptance Criteria: The IP CCTV camera should be able to capture images at varying frame rates ranging from 1 to 25 fps at all supported resolutions.

6.2.6 IP Camera Audio Compression Support

Applicable for: IP Cameras

The IP CCTV cameras should support G.711 and G.726 audio compression standards. The IP CCTV cameras will be tested for supporting both these compression standards.

Acceptance Criteria: The IP CCTV camera should support G.711 and G.726 audio compression standards.

6.2.7 mDVR/mNVR Video Compression Support

Applicable for: mDVR and mNVR

The mDVR and mNVR should support H.264, MPEG-4 and M-JPEG video compression standards. The video recorder will be tested for supporting all these compression standards. The future mDVR and mNVR which support H.265 video compression standard, will be tested for this also.

Acceptance Criteria: The video recorder should support H.264, MPEG-4 and M-JPEG video compression standards. The future video recorders should support H.265 standard also.

6.2.8 mDVR/mNVR Audio Compression Support

Applicable for: mDVR and mNVR

The mDVR and mNVR should support G.711 and G.726 audio compression standards. The video recorder will be tested for supporting all these compression standards.

Acceptance Criteria: The video recorder should support G.711 and G.726 audio compression standards.

6.2.9 mDVR/mNVR Recording Resolution

Applicable for: mDVR and mNVR

The mDVR and mNVR should be capable of recording video at different resolutions which would be configurable individually for each channel. The video recorder will be tested for recording of video at different resolutions individually for each channel.

Acceptance Criteria: The video recorder should be capable of recording video at 4CIF, 2CIF, CIF and QCIF resolutions (equivalent for mNVR) set individually for different channels.

6.2.10 mDVR/mNVR Dual Stream Capability Testing

Applicable for: mDVR and mNVR

The mDVR and mNVR should be capable of capturing video in dual stream mode in which both streams can be configured separately for each camera resolution and frame rate. The video stream at high resolution and frame rate is used for recording in local storage whereas the other stream at lower resolution and frame rate can be transmitted to backend server over-the-air, if required. The video recorder will be tested for recording of video in dual stream at different camera resolutions and frame rates set individually for each stream.

Acceptance Criteria: The video recorder should be capable of recording video in dual stream, each stream at different camera resolution and frame rate.

6.2.11 mDVR/mNVR Recording Modes Testing

Applicable for: mDVR and mNVR

The mDVR and mNVR should be capable of initiating and stopping recording in the following modes:

- Normal mode the video recorder records continuously.
- Schedule based the video recorder records as per the specified schedule. The schedule can be configured for different time spans for different week days.
- Alarm triggered the recorder starts recording in case an alarm is triggered and continues the same for a pre-specified duration.
- Motion detection the recorder starts recording on detection of motion in the prespecified detection zone and continues the same for a pre-specified duration.
- Event based pre and post recording in case of an event or alarm, the recorder tags the recording for a specified duration preceding and post event. The durations for tagging of recording pre and post event can be configured separately in the range of 1 to 15 minutes and 1 to 60 minutes respectively, both

in the steps of 1 minute.

• Shut down delay after ignition off – the recorder shuts down after a specified duration after the vehicle ignition is switched off. The shut-down delay duration can be configured in the range of 5 minutes to 4 hours.

The video recorder will be tested for each of the above configurations for different values of the parameters in the steps of 5 minutes, covering the entire range specified for the parameter.

Acceptance Criteria: The video recorder should be capable of recording in each of the above modes for the entire range of values specified for different modes.

6.2.12 mDVR/mNVR Video Overwriting Testing

Applicable for: mDVR and mNVR

The mDVR and mNVR will have limited storage capacity to store the video. So, the video recorder should be capable of overwriting the old video on FIFO (first in first out) basis. Also, the event tagged video recording should not be overwritten for a configurable period. The video recorder will be tested for capability of overwriting old video on FIFO basis and to retain the event tagged video for a period configurable between 7 to 30 days.

Acceptance Criteria: The video recorder should be capable of overwriting the old video when the storage capacity is about to exhaust. The video recorder should be able to retain the event tagged video for a configurable period in the range of 7 to 30 days.

6.2.13 mDVR/mNVR Data Download Testing

Applicable for: mDVR and mNVR

The mDVR and mNVR should support downloading of data (video and audio files) from its local storage to an external device such as a laptop. It should be possible to connect the external device to the video recorder through network cable on RJ45 port and open its user interface in a standard browser using a standard URL such as http://dvr (or any other text specified by MoRTH) without having to configure the laptop's network settings.

After entering user-id and password (specified by MoRTH), it will be possible to search, view, select and download video clips of desired duration and date/time in standard formats such as .avi or .mpg. It will not be possible to delete any video or change configuration settings using this set of user-id and password. There will be a separate set of user-id and password for setting/modifying configuration parameters of the mDVR and mNVR.

The video recorder will be tested for download of video and audio data from its local memory, as per the above process. Also, it will not be possible for the user to delete any video or change any configuration settings.

Acceptance Criteria: The video recorder should support the capability of downloading video and audio data as per the above process.

6.2.14 mDVR/mNVR Data Communication Testing

Applicable for: mDVR and mNVR

The mDVR and mNVR should support data transfer to backend server on both 3G as well as 2G connectivity. In case the vehicle moves to an area where 3G coverage is not present, the video recorder should automatically shift to GPRS (2G) connectivity to send the health status data. Also, in such case, on press of an emergency button, the video recorder should automatically shift to a lower frame rate and resolution (both configurable) and send the video from cameras to the backend server over GPRS (2G).

The video recorder will be tested for data transfer on both 3G and 2G and automatically shift from one connectivity to the other. The video recorder will also be tested for the capability to shift to a lower frame rate and resolution (configurable) and send the video from cameras to the backend server over GPRS (2G).

Acceptance Criteria: The video recorder should support data transfer on both 3G and GPRS (2G) and automatically shift to lower frame rate and resolution when 3G is not available for video transfer to backend.

6.2.15 mNVR Power-over-Ethernet (PoE) Test

Applicable for: mNVR

mNVRs will be required to provide power to cameras over Ethernet. The mNVR will be tested for its capability to provide power to all the cameras connected to it through PoE, in varying power requirement conditions such as camera IRs switched on or switched off.

Acceptance Criteria: The mNVR should be able to provide power to all the cameras connected to it over PoE for all the power requirement conditions of the cameras.

6.2.16 IP Camera and mNVR ONVIF Compliance Testing

Applicable for: IP Cameras and mNVR

The IP CCTV cameras and mNVR should be ONVIF Profile S compliant to ensure integration of IP CCTV equipment from different suppliers. The IP CCTV cameras and mNVR will be tested for compliance to ONVIF Profile S standards.

Acceptance Criteria: The IP CCTV camera and mNVR should be compliant to ONVIF Profile S standards.

6.3 Performance and Durability Testing

The CCTV devices (cameras and video recorders) will need to be tested for performance in the challenging vehicle environments of vibration, dust, fluctuating power supply etc.

6.3.1 Shock and Vibration Test

Applicable for: Analog cameras, IP cameras, mDVR and mNVR

The CCTV devices (cameras and video recorders) in vehicles are subjected to a harsh environment in terms of shocks and vibrations and that too for extended period of time. Two tests are recommended based on the nature of application environment.

Shock: Shock test is performed to provide a degree of confidence that the device can physically and functionally withstand the relatively infrequent, non-repetitive shocks encountered in transportation environments. This test provides an assessment of the effect of the shocks on the performance of the device. The test shall be performed as per relevant parts of EN 60068 standard or equivalent.

Acceptance Criteria: Device after the shock test shall meet the requirements of functional tests.

<u>Vibration</u>: This test is performed to check that the device can physically and functionally withstand the vibration exposures in the life cycle typically encountered in a vehicular environment. The test shall be performed as per relevant parts of EN 60068 standard or equivalent.

Acceptance Criteria: Device after the vibration test shall meet the requirements of functional tests.

6.3.2 Ingress Protection (IP)

Applicable for: Analog and IP cameras

The CCTV cameras must be able to work in dusty environment that are typically encountered by the public transport vehicles where these would be installed. IP rating (IS/IEC 60529) is used for specifying the environmental protection characteristics of the CCTV cameras. The cameras will be tested for dust and water ingress according to IP 66 test specification.

Acceptance Criteria: The camera should be IP66 compliant or better.

6.3.3 EMI/EMC

Applicable for: Analog cameras, IP cameras, mDVR and mNVR

The Electromagnetic Interference (EMI) and Electromagnetic Compatibility (EMC) tests are performed to assess whether a CCTV device (camera or video recorder) performs its intended functions in the electromagnetic environment to which it would be exposed. Further, the device should not generate electromagnetic disturbances that may influence other equipment in the vicinity.

Note: In case the device is 'e' marked as per The Automotive Electromagnetic Compatibility Directive (AEMCD) and a detailed test report is submitted (which includes above tests), no fresh testing would be required.

Acceptance Criteria: The device should meet the EMI/EMC requirements as per AIS 004 (Part 3) or equivalent.

6.3.4 High voltage/ Current Test

Applicable for: mDVR and mNVR

The video recorder shall operate under the automotive environment of fluctuating voltage and high current. The test shall be carried out as per ISO 7637 to assess the device performance under such conditions.

Acceptance Criteria: The device should be able to withstand the simulated test volt and current levels to which it will be exposed during the test without degradation in performance.

6.3.5 Reverse Polarity Protection without Fuse

Applicable for: mDVR and mNVR

The video recorder must fulfil the functional requirements after being subjected to reverse polarity based on the input voltage rating of the device.

Acceptance Criteria: Device shall meet the requirements of functional tests, after the reverse polarity test.

6.3.6 Test for Wiring Harness

Applicable for: All wiring for Analog cameras, IP cameras, mDVR and mNVR

Flammability Test: The wiring harness used in the device should be tested for flammability as per IS 2465.

Electrical Properties: The wiring harness used in the device should be tested for electrical properties as per AIS 028.

6.4 Environmental Test

The following testing should be carried out as part of environmental testing:

6.4.1 High Temperature Test

Applicable for: Analog cameras, IP cameras, mDVR and mNVR

The high temperature test is used to evaluate effects of high temperature conditions on safety, integrity, and performance of the CCTV devices (cameras and video recorders). The test shall be carried out in accordance with Indian Standard IS: 9000 (Part 3/Sec 5) or EN60068 or MIL-STD-810 F Method 501.4 or equivalent. The device shall be subjected to the high temperature test conditions as per device specification.

Acceptance Criteria: Device during and after the high temperature test shall meet the requirements of functional tests.

6.4.2 Cold Test

Applicable for: Analog cameras, IP cameras, mDVR and mNVR

The temperature testing is used to evaluate effects of low temperature conditions during storage and operation affect safety, integrity and performance on the CCTV devices (cameras and video recorders). The test shall be carried out in accordance with Indian Standard (IS): 9000 (Part 2/Sec 4) or EN60068 or MIL-STD-810 F

Method 502.4 or equivalent. The device shall be subjected to low temperature conditions as per device specification.

Acceptance Criteria: Device during and after the cold test shall meet the the requirements of functional tests.

6.4.3 Damp Heat Test

Applicable for: Analog cameras, IP cameras, mDVR and mNVR

The temperature and humidity conditions change based on geographical locations and time. The purpose of this test is to determine the effects of a warm, humid atmosphere on the CCTV devices (cameras and video recorders) performance. The device should be tested according to IS 9000 (Part 5/Sec 2) or MIL-STD-810F Method 507.4 as per the device specification of 95% Humidity.

Acceptance Criteria: Device during and after the test shall meet the requirements of functional tests.

6.4.4 Temperature Shock

Applicable for: Analog cameras, IP cameras, mDVR and mNVR

Temperature shock test is carried out to determine if the CCTV devices (cameras and video recorders) can withstand sudden changes in the temperature of the surrounding environment without experiencing physical damage or deterioration in performance. The device shall be tested as per relevant parts of EN 60068 standard or equivalent.

Acceptance Criteria: Device after the test shall meet the requirements of functional tests.

6.4.5 Salt Spray Test

Applicable for: Analog cameras, IP cameras, mDVR and mNVR

The salt spray test is conducted to check corrosion resistance of CCTV devices (cameras and video recorders). Salt spray test is an accelerated corrosion test that produces a corrosive attack on the device sample. The device shall be tested as per AIS: 012/ IS10250.

Acceptance Criteria: Device after the test shall meet the requirements of functional tests.

6.5 Protocol Testing

Protocol is a set of rules to be followed by the device while sending data to the backend. The protocol comprises data update rate, number of fields, start character, end character, alert type etc. as detailed in chapter 5.0.

Protocol testing involves checking the compliance of data sets received by the backend against the protocol both with respect to the data fields as well the format. It is expected that the data coming to a central server should be exactly as required under the protocol.

The following testing will be performed as part of the protocol testing:

- The capability of the video recorder to send various types of data messages to the server in the protocol specified for the corresponding message.
- The capability of the video recorder to receive and correctly interpret messages from the server with respect to configuration update.
- The capability of the video recorder to upgrade its firmware over-the-air on receipt of the same from server.

6.6 Additional Testing for Type 1 mDVR and mNVR

The following additional testing will be carried out for Type 1 mDVR and mNVR with respect to vehicle tracking related features.

- Location Accuracy Test
- Cold Start Time to First Fix (TTFF) Test
- Warm Start Time to First Fix Test
- Hot Start Time to First Fix Test
- Acquisition Sensitivity Test
- Tracking Sensitivity Test
- Interference Testing
- Multipath Testing
- Protocol Testing with respect to tracking data
- Memory Storage Test
- Geofencing Test

The details and acceptance criteria for the above tests is provided in the document titled 'Detailed Specifications Document for Vehicle Tracking Device' prepared as part of the scheme.

7.0 REFERENCES

The following is a list of documents that have been referred to in the preparation of this report.

- MoRTH approval note on the project
- MoRTH scheme for the project
- Concept Report for the project
- Technology Analysis Report for the project
- Urban Bus Specifications II, Ministry of Urban Development, Government of India (MoUD)
- CCTV Related Tender Documents: Delhi Transport Corporation (DTC), Bangalore Metropolitan Transport Corporation (BMTC), Haryana Roadways (HR), Pune Mahanagar Parivahan Mahamandal Ltd. (PMPML)

National Level Vehicle Security and Tracking System

Delhi Integrated Multi Modal Transit System Limited (DIMTS) (A Joint Venture of Govt. of Delhi and IDFC Foundation)

1st Floor Maharana Pratap ISBT Building, Kashmere Gate, Delhi–110006

Ph: +91-11-43090100; Fax: +91-11-23860966 Email: info@dimts.in Web: www.dimts.in

