

Towards an Open & Collaborative Digital Platform to Improve African Urban Public Transport

DIGITAL MATATUS

Objective this morning session: share experiences and future prospects on the creation of a resource center for paratransit

Agenda

- Introduction: paratransit in a glance, role of digital technologies, transport data inequalities
- Feedback from field: Nairobi, Cairo, Akkra, Dakar
- Launching of the resources center for digital transport in Africa
- Discussion on next steps

Introduction to paratransit sector

A key component of African urban mobility, where digital technologies are an opportunity for improved services

Antoine CHEVRE & Lise BREUIL SSATP Annual Meeting in Abuja, July 2018

1. What is paratransit? A wide range of local transport modes...

- Flexible routes and departure times
- Fragmented private operators
- Mainly self-regulated, strong unions and political influence

...covering the major part of transport supply in African cities

...providing flexible services, at no cost for public authorities

- Good spatial coverage and flexible service
- Good headway on peak hour

- Route
 Area within 400-meter/
 5 min, walk of transit route
 - Figure 3: Comparison of spatial coverage between the BRT service, classic public bus and paratransit in Indonesia.

- Job creation
- No cost for public authorities (no subsidies)

...but with significant negative impacts

- Lack of comfort with poor levels of service
- Technical inefficiency and congestion

- Road safety
- Air pollution and CO2 emission

Drawbacks appear with urban growth!

 Unfair competition with conventional transport sector

The challenge is to ensure <u>transition</u> of this sector toward an optimized mobility system

Ex: Dakar fleet renewal for « cars rapides »

The long-term vision:

- Integrate them into the global mobility scheme (feeders, etc.)
- Professionnalise the secteur and look for an « entrepreneur » approach
- Improve standards : vehicle confort, safety,energy efficiency

=> be able to <u>contractualise</u> with professional operators

2. How to deal with the paratransit sector?

- Prerequisites : a better knowledge
 - Understand their financial model
 - Understand the regulation and the political powers
 - Understand the spatial coverage

• Driver for changes :

- Massification of one corridor (ex: BRT) -> restructuring of lines with feeders
- Road safety issues + climate issues -> fleet renewals

Vision: the challenge is to ensure **transition** of this sector **toward optimized** and **inclusive mobility system**.

3. Digital is a tremendous opportunity to develop a transition scheme for paratransit

- Static information Map the paratransit
 - a political acknowledgement
 - a tool for planners
 - a tool for accountability (SDGs)
- Dynamic information Optimize ridership
 - increased revenues
 - better service for users
- Integrated ticketing Intermodality

5. Data are becoming critical infrastructure for urban transport

- Roles of public/private stakeholders will be redefined
- Public authorities need to build a strategy to build "digital commons"
 - Open data universal format
 - Lively communities
- Role of IFIs :
 - A catalyzer
 - A producer/user of data

Thank you for your attention