

UK MaaS Update

John D Nelson

Chair in Transport Studies, Centre for Transport Research
School of Engineering, University of Aberdeen
and Honorary Professor, ITLS Sydney

E-mail: j.d.nelson@abdn.ac.uk

ITLS MaaS Seminar, 18th July 2018

Overview

- ❖ Context
- ❖ Scotland update
 - MaaS Scotland
 - NaviGoGo
 - Rural MaaS: Cairngorm Connected
- ❖ England update
 - Whim – West Midlands
 - MaaS London
 - Travel Spirit
- ❖ Other related research
- ❖ Conclusions

Travellers want better

of UK Travellers
will experience
pain point(s) during
their journey.

Travellers want better

72% of UK Travellers
own smart phones

(59% consider these devices
essential to their travel experience)

SEVENTY TWO PERCENT

MaaS Scotland

- Established in March 2017 to be a formal network for the MaaS ecosystem, facilitating initiatives that will deliver the benefits of this transformational opportunity to Scotland.
 - Scotland is home to some 240 companies, public agencies, funders and universities all with the capability to contribute to the MaaS value chain.
- MaaS Scotland supports the growth of a strong cluster of companies who can supply products and services along the MaaS value chain in partnership with the public sector.
 - 69 members @ June 2018
- Hailed as the blueprint for similar clusters around the world.
- <https://maas-scotland.com/>

Mobility as a Service:
Positioning Scotland for
an Emerging Global Market

MaaS Scotland – White Paper (Feb 18)

1. Formation of a joint Working Group, to include Transport Scotland and MaaS Scotland, that will develop a roadmap for the delivery of a National MaaS Framework

- Facilitate upscale and roll out of successful MaaS models across Scotland
- Create an attractive environment for inward investment
- Encourage innovation in a significant new export market
- Position Scotland as the global partner for the development of MaaS models

2. An initial Scottish Government investment of £1-2m in the form of 'MaaS Delivery Fund' to support ongoing MaaS projects over the next two years

- Leverage national and international private sector investment
- Generate an evidence base to support future policy and planning decisions
- Identify innovative ideas and exportable solutions
- Strengthen Scotland's reputation as a world leader in future mobility

3. Scottish Government investment to support MaaS Scotland activities until 2021

- Support and grow Scotland's MaaS community
- Facilitate current and new MaaS projects
- Promote Scotland's products and expertise on the global stage
- Provide thought leadership at national and international level

**A partnership between
Technology Scotland
and ScotlandIS**

- NaviGoGo is Scotland's first MaaS web application; co-designed by young people, for young people.
- 6-month Beta trial with 100 young people in Dundee and North East Fife (October 2017 - March 2018).
- Key features:
 - A personalised journey planner with fare calculator responsive to a user's profile and entitlements (trains, taxis, buses and shared bikes)
 - A journey payment platform
 - A taxi splitter tool for calculating the cost of a taxi journey with friends
 - A 'Discover a Destination' database containing local transport information
 - Incentive points for positive/sustainable choices through Young Scot rewards

NaviGoGo

<https://navigogo.co.uk/>

- During the 6-month trial:
 - 2000+ journeys planned
 - 480+ journeys booked and paid for – 38% travelled on bus after finding out price
 - £3500+ NaviGoGo spend
- Needs a scalable business case... and further investment

Rural MaaS

Current pain points

Employment - seasonal

Current infrastructure

'Fuel Poverty'

Aviemore

Balmoral Castle, Balmoral, Ballater AB3

Depart at 9:30 AM Sat, May 5

Send directions to your phone

9:53 AM (Saturday) – 5:59 PM 8 h 6 min

9:55 AM from Station 15 min

DETAILS

1:33 PM (Saturday) – 8:56 PM 7 h 23 min

ScotRail

5:44 PM (Saturday) – 9:57 AM (Sunday) 16 h 13 min

ScotRail

6:14 PM (Saturday) – 11:57 AM (Sunday) 17 h 43 min

Cairngorm Connected

Rural MaaS – ETP studentship

- This project is examining the requirements for delivering MaaS as part of a low carbon transport strategy in a rural setting. The objectives may be summarised as:
 - 1) to establish the user requirements for rural MaaS, in the context of a suitable case study to be identified jointly with industry partner HITRANS;
 - 2) to explore the potential for MaaS to address existing mobility gaps;
 - 3) to work with relevant stakeholder groups (including transport providers and authorities) to identify a variety of MaaS use cases for both passenger and freight;
 - 4) to evaluate the potential use of existing software platforms (such as the Highland Council's VISUM model) in a rural shared mobility context to evaluate Rural MaaS scenarios;
 - 5) to develop and evaluate, via simulation, likely emissions reduction under a variety of MaaS scenarios (including EV uptake); and
 - 6) to explore the business case for "Rural MaaS".

Whim App (West Midlands - trial)

- Developed by MaaS Global
- Launched April 2018
- Transport modes, tickets, bookings and travel plans in one easy-to-use app.
 - Includes Gett taxis, National Express buses and Midland Metro trams, city bikes (nextbike) and rental cars (Enterprise).
- Pay one trip at a time (Pay as you go) or choose a monthly package (Whim Everyday / Whim Unlimited).
- Evaluation to be completed by Transport Systems Catapult (TSC).

whim.

<http://whimapp.com/uk/>

CATAPULT
Transport Systems

Whim App - West Midlands

- Currently offering Pay as You Go and monthly plans

	Whim to Go	Whim Everyday	Whim Unlimited
Monthly payment	£0	£99	£349
Public transport	Pay per ride	Unlimited	Unlimited
Taxi	Pay per ride	Pay per ride	Unlimited
Car	Pay per ride	Max £49/day	Unlimited
Bike share	Coming soon!	Coming soon!	Coming soon!
Cancel anytime			
Signup possible	Now	April 5th	April 5th

https://www.google.com.au/search?biw=1920&bih=963&tbm=isch&sa=1&ei=vE5EW4XEMseg-Qaj2qOQDA&q=whim+app+west+midlands&oq=whim+app+west+midlands&gs_l=img.3..0i24k1.522438.525188.0.527204.14.2.0.12.12.0.200.391.0j1j1.2.0....0...1c.1.64.img..0.14.843...0i30k1.0.klUKo8MXDsA#imgrc=LD2kkK7zbptJxM:

- Bus only plan (Whim Everyday Bus) – under development

<http://whimapp.com/uk/>

MaaS in London

- MaaS-London platform proposed as part of DfT-funded 2015 feasibility study by UCL Energy Institute
- Various projects associated with the MaaS Lab @ UCL
- London datastore
 - <https://data.london.gov.uk/>

BOB and BETH video: MaaS London
<https://www.youtube.com/watch?v=HlICvraIqxl>

- “The TravelSpirit Foundation was established in Manchester, UK, in 2016 to provide an open framework to ensure that new integrated mobility services are universally accessible”.
- Annual survey of MaaS (2018):
 - 85% are optimistic about MaaS (of which 31% are transport professionals, but only 4% are PT operators).

The SocialCar approach

A new mobility platform integrating public transport and car-pooling services

Backend server/database

Software Algorithms

RideMyRoute App

SocialCar: what's new?

solo car use

Anna's estimated
travelling time: 1 hour 5 min.

conventional trip planner

Anna's estimated
travelling time: 1 hour 15 min.

SocialCar use

Anna's estimated
travelling time: 40 min.

Intention to use SocialCar

1072 respondents across 4 European cities

Level of interest and enthusiasm for the App from the public

Intention to Use *SocialCar*

- decreases with increasing age and increasing income
- increases with increasing travel time
- Interest from car drivers - respondents from households with two or more cars have, on average, a 21% Intention to Use *SocialCar*
- More options for PT users - respondents who currently travel by bus for their most frequent journey show the highest Intention to Use *SocialCar* (28%)
- Experience of regular congestion and delays outweighs experience of using carpooling or of using other journey planners or social media, in Intention to Use *SocialCar*

Data driven opportunities related to New Mobility Services

Conclusions (1): Critical factors affecting the delivery of MaaS: UK perspective

- MaaS Scotland (2018) identify five critical factors affecting the delivery of MaaS:
 - interoperability between ecosystems;
 - digital connectivity;
 - data and API sharing;
 - regulation and legislation; and
 - skills needs and opportunities.
- To which we should add:
 - A sufficient availability of transport services for consumers to choose from

Conclusions (2)

- The concept of *Mobility as a Service* is gradually becoming a market option in the UK
- Shared mobility options are increasingly prevalent – but we need more
- A structured approach towards planning new MaaS services is required - service design guidelines are still lacking
- Little attention to logistics – “Mobility on Demand”?
- The ephemeral nature of MaaS demonstrators is a major risk

<https://www.google.co.uk/search?q=mobility+as+a+service+image&tbm=isch&tbs=rimq:>

Suggested resources

- MaaS Scotland (2018) Mobility as a Service: Positioning Scotland for an emerging global market. MaaS Scotland White Paper, January. https://maas-alliance.eu/wp-content/uploads/sites/7/2018/02/MaaS-Positioning-Scotland-for-an-Emerging-Global-Market_PUBLIC.pdf
- Transport Systems Catapult (2016) Mobility as a Service. https://ts.catapult.org.uk/wp-content/uploads/2016/08/Mobility-as-a-Service_Exploring-the-Opportunity-for-MaaS-in-the-UK-Download.pdf
- Transport Systems Catapult (2015) Traveller Needs and UK Capability Study. Transport Systems Catapult, October. <https://ts.catapult.org.uk/wp-content/uploads/2016/04/Traveller-Needs-Study.pdf>