


International Association of Public Transport
Union Internationale des Transports Publics
Internationaler Verband für öffentliches Verkehrswesen
Unión Internacional de Transporte Público


Towards seamless mobility: Integrating long distance and local transport systems

Mohamed Mezghani
Director Knowledge & Membership Services
International Association of Public Transport
(UITP)


Better mobility for people worldwide

The Need for integration

Our passengers ...

- use different routes and interchanges
- use different PT modes
- use PT across administrative borders
- use PT produced by different actors

The integration of all these aspects is a difficult work, but passengers expect an easy-to-use door-to-door PT system.


Interconnecting networks and modes


- Adopting a network approach
- Reducing the number of unnecessary transfers
- Integrating timetables
- Filling in any missing links in the infrastructure
- Providing public transport on demand where needed
- Tacking account of public and private transport services
- Interoperability planning

Enhancing interchange points


- Location: Interchanges between two public transport trips; Interchanges at the beginning or end of the public transport journey.
- Functionality: Transfers should be as smooth as possible: reliable information; distances; single platform; avoid stairs; specific requirements of elderly, children, disabled, tourist; etc.
- Quality: Designed to be pleasant; comfortable and attractive waiting areas; safety and security; shops and public facilities.


Making ticketing user-friendly


- Harmonizing and integrating fares and ticketing facilitates the use of public transport.
- Fare integration provides an incentive to travel, because PT is much easier to use and more accessible for travellers.
- New technologies can be a great help in fare integration.

Providing integrated information

9292 *wijst je de weg in het OV*


- Technology can help to improve the quality of traditional communication tools that remain extremely important nevertheless.
- Branding: Travellers need to be convinced that public transport is an alternative solution, so that public transport has to be branded clearly as a whole. Authorities and operators need to develop strong partnership.
- It is essential to provide door-to-door information: Pre-trip information; Information during the trip; Information at bus stops or interchanges; Post-trip information.

Turning travel time into an asset


- Travellers should feel at ease in PT systems: heating, air-conditioning, quiet environment, news, music, ..
- The transport service itself should be personalised to people's special needs: quality as first-class journey, type of transport solution bus or train; PT solution adapted to special needs.
- The advantages of public transport must be promoted to provide services that are not accessible for users of private transport modes.


Building solid and fair partnerships


- Strong agreements: Contracts constitute an efficient tool for integration.
- Investment and operation: Integration costs money, but will be profitable in the long term.
- A strong institutional framework: The organising authority plays a decisive role in integrating public transport.
- An Integrating body directing the policy and funding of integration and coordinating between authorities, operators, infrastructure managers, etc.


International Association of Public Transport
Union Internationale des Transports Publics
Internationaler Verband für öffentliches Verkehrswesen
Unión Internacional de Transporte Público


Thank you for your attention

www.uitp.com

mohamed.mezghani@uitp.com

Better mobility for people worldwide