

Delivering Better Transport with Data

Lauren Sager Weinstein
Chief Data Officer, Technology & Data
Transport for London

EVERY JOURNEY MATTERS

TRANSPORT FOR LONDON

Our responsibilities

EVERY JOURNEY MATTERS

Our Purpose

- To deliver for the Mayor
- Keep London working and growing and make life better
- Every Journey Matters

Our priorities:

Customer

To put customers and users at the core of all of our decision making

Reliability & Safety

To drive improvement in reliability and safety across our network

Capacity & Growth

To accelerate the growth and increase the capacity of our network

Our people

To invest in our people and lead them to be the best they can be every day

Finance

To cost less and generate more income

Technology & Data

To exploit technology to produce better and faster results

We are data rich

19 million
smartcard ticketing
transactions a day
from **12 million**
active cards

12 million ANPR
registration plates
from the **1600**
cameras across our
road network

4.5 million ibus geo-
located events

650,000
tfl.gov.uk
website
visits

15,000 SCOOT
detectors creating
5.2bn records

500,000 rows of
train diagnostic
data on the
Central Line alone

250,000 daily train location and
event data from NETMIS

DATA ITSELF IS NOT ENOUGH

We must make it useful

- Transforming data into intelligence to drive improvement

- Putting our customers at the heart of what we do
- Improving our operations & safety
- Supporting new capacity & growth

And protecting the privacy of our customers is fundamental

Advising customers on travel options

Putting things right when they go wrong

Major disruption

Your train service yesterday morning
I am sorry for the disruption to Metropolitan, Hammersmith & City and Circle line journeys.

Lines	Stations	Add favourites
London Overground	Part closure	+
TfL Rail	Part closure	+
Bakerloo	Good service	
Central		
Circle		
District		

GET MONEY BACK FOR DELAYED JOURNEYS

Our Action

Operational Research team undertake analysis and pattern matching to identify customers

Customer Benefit

We automatically refund our customers – no need to apply

TfL Benefit

Fewer calls to Contact Centre

Understanding Customer patterns

Commuters

- Travel often (~4 days/wk)
- Regular Schedule
- First journey in AM peak
- Clear working days
- Most journeys to and from same locations

Irregular Frequent Users

- Travel often (~4 days/wk)
- Irregular schedule with variable first journey time
- Some working days
- Visit more locations than commuters

Occasional Users

- Travel occasionally (~1 day/wk)
- Start travelling later in the day
- No working days
- Visit various locations from journey to journey

Visitors

- Travel for limited period (~2.5 days)
- Start travelling late morning
- No working days
- Visit multiple visitor locations

- Helps to understand response to our messages
- Guides placement of signs at stations

Exploring new opportunities through pilots

By transforming depersonalised WiFi connection data into movements could this help us

- Provide better information to **customers** for journey planning and avoiding congestion?
- **Operate and manage** our stations better?
- **Plan** timetables, upgrades etc. more efficiently?
- By measuring footfall, could we generate additional **income to reinvest** in our services?

Transparency was key

Discussions with stakeholders on how analysis could be undertaken on a permanent basis.

Full report: <http://content.tfl.gov.uk/review-tfl-wifi-pilot.pdf>

MAYOR OF LONDON

Explaining our project

Data was depersonalised and analysed

More than

509
million

probing requests
were collected at

54

stations from

5.6
million

devices

To identify busy stations and trains

WiFi (%)
Oyster (%)

Not crowded Extremely busy

To highlight customer movements

And measure responses to disruption

08:00-09:00

Waterloo & City line suspended, which led to customers making a number of different travel choices to get to Bank station

Walk times increased from **three minutes** at 18:00 to **more than 10 minutes** at 18:30 because of congestion

Building London's Smart Plan

- The Mayor's Office is building a Smart London Plan to be launched in June 2018
 - Headed by Theo Blackwell, Chief Digital Officer
 - A listening exercise has started (smart@London.gov.uk)
 - Aims:
 - City-wide collaboration & innovation
 - A new deal for city data
 - World-class connectivity
 - Digital capability & skills
 - Openness & responsible tech
- <https://medium.com/@SmartLondon/a-smarter-london-together-listening-exercise-for-a-new-smart-london-plan-51be7d9ca203>

Data Partnerships

- Our open data policy enables better access to information
- Over 650 apps powered by our data
- 14,400 open data users
- Over 200 elements included in the Unified API
- This has been delivered at very little cost
- Regularly used by 42% of Londoners
- Helps London's economy by up to £130m per year

Delivering for the future: Mayor's Transport Strategy

Healthy streets and Healthy People

A good public transport experience

Our data work must help deliver this

Planning for new homes and jobs

My Big Data Principles

- Programme of work targeted to TfL priorities and draft Mayor's Transport Strategy
- Focus on the right questions and the problems you face. Interesting is not enough and don't start with the data.

As a [my job title]

I need [big data insights]

So that I can [make a decision my job expects me to]

Thank you

Lauren Sager Weinstein

ChiefDataOfficer@tfl.gov.uk

EVERY JOURNEY MATTERS