

European Bus System of the Future

**2011 Annual Polis Conference and Polis Annual
General Assembly**

Umberto Guida – EBSF Project Director – UITP

Brussels, 29th November 2011

EBSF – General Information

- Large Scale Integrated Project funded by the European Commission DG-RTD (Directorate General for Research)
- The first about Urban BUS

- Total Budget / Funding: 26 MEUR (16 MEUR)
- 7th Framework Programme of the EU
- 4 years project 2008-2012
- 47 Consortium Partners from 10 Countries
- 22 more members and 5 other Countries in User Group
- More than 400 European experts involved in project activities

- EBSF coordinator: UITP - International Association of Public Transport
 - UITP represents about 3,400 mobility actors from 92 countries worldwide

EBSF – Approach

“The whole is more than the sum of its part”

Aristotle, Metaphysics

**Urban
Infrastructure**

**Bus
Vehicle**

Operations

The EBSF Consortium

ASSTRA, ATV Verona, CRF, D'Appolonia, Digigroup, FIT, Uni Roma 3, Uni Roma/DICEA, ATAC Rome, ATM Milan

ACTIA, CERTU, INEO, INRETS, Iveco Irisbus, Nantes Metropole, RATP, UTP, Veolia-Transdev

BIS Bremerhaven, Evobus/Mercedes, Fraunhofer, Berends, Hübner, INIT, MAN, PE Int., VDV, Bremerhaven Bus

Chalmers, Vasttraffik Gothenburg, Hogia, Volvo, Scania, Pilotfish

CRTM, TRANSYT-UPM, TEKIA, CEIT

TEC,
UITP

TIS

BVK
Budapest, Vultron

RATB Bucharest

Newcastle
University

LU AD MC LI VA MT

The EBSF User Group

Follow project development and assess major aspects of the EBSF system definition

EBSF – Phases

Developing Key Innovations for Vehicle

...Design solutions to improve attractivity!

Front with short overhang

Drivers area

5 Prototypes / Bus Demonstrator
~ 120 Retrofitted operational buses

~ 25 Upgraded Bus Stops
5 Upgraded Back-offices
1 Bus Stop Prototype

Key Innovation areas for Urban Infrastructure and Bus Operations

Interexchange stations

Services actuels

Intermodality with other PT and complementary transport modes

Transport policies and Traffic rules for urban bus services

Bus Stop scalable design and Prototype

Efficiency of travel
(from pre-trip information to ticket validation)

Crossing Bus lines

Operational costs of innovation

Standard IT platform for Back-Office Test-bench

DPI at interurban bus stop

Bluetooth
WiFi

Easy and reliable
information

Offer of services

Accessibility
for all user
categories

Powerful & coordinated management

Main Focus:
the user

Location

Fast and easy transfer

Quality, comfort, safety and security of
waiting areas

Integration of private
and public modes

Interchanges

Services ajoutés
Services actuels

Scalable design

EBSF Bus Stop

Prototype
realisation

Poste
Station côté trottoir

Assen...

Simulator A

Simulator B

**AVMS
Integrator**

SIRI

WIFI / GPRS

**Back-office
Information system**

Interaction

**IP Communication
Gateway**

**Video
surveillance**

MMI

**Driver
screen**

Simulation

**Database
to standardize**

Traffic light

Vehicle Sensors + localization system

**Simulation FMS 2
CAN**

EBSF IT Standard Platform

INTERNAL MODULARITY
TELEDIAGNOSTIC
DRIVER COMFORT

ROME

Calendar of EBSF events on

www.ebsf.eu

7 EBSF Use Cases
IT Platform workshop
Bus Stop presentation

ON-BOARD COMMUNICATION
INFORMATION TO
PASSENGERS
INTEGRATED INFORMATION
SERVICES (ex-PT)
SOLUTIONS FOR
PASSENGERS COMFORT

BREMERHAVEN

MULTIMODAL INFORMATION
FOR PASSENGERS AND
DRIVERS
UNDERGROUND VEHICLE
LOCALISATION
INFORMATION INTEGRATION
IN THE CENTRAL-OFFICE

MADRID

ACCESSIBILITY
CENTRAL DRIVER POSITION
DWELL TIME TRAINING
SMART DRIVING

GOTHENBURG

TELEDIAGNOSTIC
PREDICTIVE
MAINTENANCE
DEPOT MANAGEMENT

BRUNOY (Paris)

IMPROVED GUIDANCE AT
PLATFORM
ACCESSIBILITY FOR USERS
WITH SPECIAL NEEDS

ROUEN

ACCESSIBILITY
PASSENGER CONFORT
TELEDIAGNOSTIC
TRAFFIC MONITORING AND
BUS PRIORITY

BUDAPEST

EBSF Tree

System Approach

- Definition of European Bus System of the Future functionalities (*trunk*)
- Development of key solutions (*branches*)

EBSF: European Platform for Bus System Research

“EBSF Roadmap” identifies areas and priorities for future bus system research

How is the European Bus System of the Future?

Intelligent, Innovative, Integrated The European Bus System of the Future is

An intelligent system...

- efficient use of information
- different bus system solutions adapted to specific needs of all stakeholders

...with innovative vehicles and infrastructures...

- providing improved comfort to drivers and passengers
- providing improved accessibility to all the users
- making smart use of energy

...integrated in the European urban scenarios

- adapted to different modern and historical city contexts
- taking into account the future mobility trends
- featuring new services for passengers and operators
- core part of the whole transport network for citizens seamless mobility

Thanks for Your Attention

● More Information?

- Public Deliverables
- EBSF Vision
- EBSF Compendium: System Definition
- EBSF Use Cases
- EBSF Roadmap for ERTRAC

