Transit and New Shared-Use Modes: Key Questions from the Transit System Perspective

Brendon Hemily, Ph.D. <brendon.hemily@sympatico.ca>

ITS Canada – APTS Committee 12 December 2016


The Issue

- Much discussion and research on new eco-system and policy /regulatory implications caused by its disruptive nature
- Transit systems have been doing much soul-searching to position themselves individually while trying to:
 - understand the implications of this explosion of new modes on their own services and operations,
 - determine whether these new mobility services are complementary or competitive to existing fixed route and DRT services,
 - understand policy and regulatory implications, and
 - develop frameworks for cooperation where feasible.

Issue:

- Step back to identify and categorize the key questions that *transit agencies should be asking themselves* as they try to position themselves in the new arena of urban mobility
- The perspective is from that of the transit system.

Discussion Paper Prepared for USDOT


7 Categories of Key Questions

- I. Policy Goal and Objectives
- 2. Transportation Planning
- 3. Data
- 4. Transit Planning / Service Design and Delivery
- 5. Relationship of Shared-Use Modes to DRT and Transportation Demand Management
- 6. Role of Technology Travel Information
- 7. Role of Technology Payment
- Food for Thought!
- Will only highlight some of the questions
- Refer to Discussion Paper for detail

I. Policy Goal and Objectives

- Do we need to review overall corporate mission in light of the new mobility ecosystem?
 - Deliver transit service or manage mobility?
 - Focus on ensuring mobility options for the disadvantaged, or for all in an effort to improve the quality of life?
- What is the policy objective being pursued by enabling / facilitating new mobility services?
 - Why are we considering cooperation, coordination, or integration with the new shared-use modes?
- How to measure level of achievement of key objectives being pursued through partnerships?

2. Transportation Planning

- Focus has been on the short-term, and on regulatory conditions that permit operations, or not to meet public safety standards.
 - Ex: New guidance released by FTA
- Need more focus on implications for <u>longer-term</u> <u>planning and programming process</u>, and related models
 - What is usage of shared-use modes? Who? When? Where?
 - How to measure to compare to transit services and other existing modes?
 - Do these modes have an impact on planning / programming of major infrastructure?
 - To what extent should privately operated mobility options be:
 - explicitly integrated into the regional planning and implementation frameworks?
 - explicitly integrated into municipal planning and zoning?
 - Impact on current planning models?


3. Data

- Critical and complex challenge
- Growing opportunities to negotiate access to data as quid-pro-quo
- Challenge is to define what data is essential for public needs, and to develop technical frameworks
 - while establishing business rules to protect private sector interests
- Individual system efforts underway, but should be defined <u>collectively</u> for the interest of the entire transit industry,
 - to avoid patchwork of costly and uneven arrangements negotiated on an ad-hoc basis, by individual transit systems with each service provider or broker

4. Transit Planning / Service Design and Delivery

- FTA MOD Sandbox and other efforts are addressing shortterm policy and administrative challenges
- But also need to consider how should these services be considered, coordinated, or integrated in the design and delivery of transit services?
- "First mile / last mile problem"
 - Much hyperbole about ability of shared-use modes "to solve the first mile / last mile problem", as if there were only one single problem to be solved
 - There is of course no single unified concept of first mile / last mile, but a variety of land use and transportation contexts created by a variety of characteristics, as well as a variety of modal characteristics among the modes
 - Which "first mile / last mile" should be the focus for a system's effort and why?
- Role of other actors: Municipal / Regional Planning?
- Relation to curb-side real-estate? To TODs?

5. Relationship of Shared-Use Modes to DRT and Transportation Demand Management

- Shared-Use vs. DRT (e.g. specialized transit, community transportation, DRT-General Public)
 - Nature of the markets?
 - Formal requirements?
 - Respective roles?
- Shared-Use vs. Traditional TDM

(in particular for commuting)

- Carpool matching
- System-sponsored vanpooling
- Guaranteed Ride Home
- Transportation Management Associations (TMAs)

6. Role of Technology – Travel Information

- Using technology to facilitate the use of shared-ride DRT service is not a new concept
- Need to understand what distinguishes new mobility services and transferability to transit
- Examples of questions:
 - Role of the public sector with respect to travel information?
 - How to provide an objective and even-handed approach to providers with very different service characteristics (e.g. bikesharing vs. carsharing vs. ridesourcing vs. carpooling)
 - To what extent should information provision be left to third-party application developers and/or mobility brokers?
 - What relationship does system want to have with its clients?

7. Role of Technology – Payment

- Issue of Trust
- Fundamental institutional choices will drive technological requirements
- Examples of some questions:
 - Is open payment account-based system a requirement to enable integrated multimodal payment?
 - Set up joint accounts (transit bike sharing car sharing)?
 - Participate in third party brokerage of mobility payments (e.g. the Finnish MaaS)? Under what conditions?
 - Practical considerations with respect to specialized transit customers?
 - 3rd Party Integrated payment vs. customer relations management objectives?

Recommendation: Enhanced Sharing of Knowledge

- Workshops that would bring together transit agencies and new mobility providers to discuss initiatives, challenges, opportunities, lessons learned and best practices.
- Find mechanisms to reach those that do not typically attend conferences and workshops
- Encourage transit system-based recommended practices on common challenges such as data collection and reporting requirements.
- FTA Mobility on Demand (MOD) Sandbox Program
- CUTA Toolkit project

- Many have been advocating for Mobility Management, and Integrated Urban Mobility for years
 - But little practical progress... why?
- Challenges:

Thoughts

- Technology dilemmas in public sector: risk, transparency, accountability
- Transit managers have little responsibility/mandate to change the mobility policy framework
- Unclear policy benefits
- Target constituencies?
- Capturing of messaging by TNCs (and AVs)
- Has led to a focus on supply-side solutions rather than demand management
- Relative lower profile for TDM
- Politicians would prefer private market solutions that don't cost public funds
- Difficult challenges for public agencies to work with for-profit companies, plus controversy swirling around TNCs
- Competition for curb-side real-estate


Questions

- Need to enhance interest in integrated mobility:
 - Integrating shared-use modes in standard municipal plans: OP, Transportation Plan, Transit Plan
 - Demonstrate tangible benefits for policymakers
- Niche opportunities:
 - Transport Cocktail (STM): transit + bikeshare + carshare
 - Municipal employee "Mobility Package" to lower auto ownership/use (pilot project), as TDM had done in the past
 - Enhanced UPass mobility package
 - Parking requirements: formula to balance conflicting objectives
 - More generic approach to residential development projects: "Mobility Package" requirement
 - Employment building developments: suburban campuses, TMAs
 - Low density / semi-rural "mobility package"
- But need to:
 - Document tangible benefits that relate to policy objectives
 - Create institutional coordination mechanisms to address inter-departmental tasks
 - Develop "mobility package" templates (and prove their benefit)
 - Develop some potential templates for managing curb-side real-estate among competing objectives: bike lanes, goods delivery, carsharing parking, TNCs, accessibility


THANK YOU!