

Los Angeles County Metropolitan Transportation Authority (Metro)

Advanced Transportation Management System (ATMS) Overview

June, 2010

ATMS is Supported at all Levels... It Takes a Village

CEO

Transit Operations Supervisor

Board Members

Maintenance
Mechanics

Division
Managers

Operator

Security (LASD)

and many others...

Controller

Metro Bus Service Statistics

- Service Area (in sq. miles):
1,433
- No. of Lines / Routes:
191
- No. of Bus Stops (approx):
16,000
- Fleet Size (+/- 1%):
2,635
- Average Weekday Boardings:
1,184,729

Revenue Divisions

Advanced Transportation Management System (ATMS) Concept of Operations

GPS SATELLITE

Bus Operations Control (BOC) Center

BOC

ORBCAD
SYSTEM

DCC

DVR
Database

TRANSIT
DATABASE
(Data Fusion)

OCI
Training

MAP
DATA

HASTUS SCHEDULE DATA

HR EMPLOYEE DATA

TOTS OPERATOR
ASSIGNMENT DATA

M3 VEHICLE DATA
& ROAD CALLS

LADOT BRT DISPLAY
ORANGE LINE VMS

TRAVELLER
INFORMATION

RIITS

EMERGENCY
DISPATCH CENTER
(EDC)

INTERNET

PUBLIC ACCESS
WEBSITE

VOICE TO BUS

VOICE TO BOC

ROVING
MECHANICS
(FET'S)

ROAD
SUPERVISORS
(VO'S)

ANTENNA SITES

LONG BEACH TRANSIT
FOOTHILL TRANSIT
LAC PUBLIC WORKS
CALTRANS
LADOT
METRO RAIL

CONTRACTED
SERVICE FLEET
200+ VEHICLES

UFS
WLAN

ATMS
WLAN

BUS SYSTEMS

2500+
Vehicles

MOTOROLA
VOICE/DATA
RADIO

UFS

DESTINATION SIGN

INTERIOR SIGN

CCTV VIDEO
(3-8 Cameras / Bus)

DVR

AVA

APC

SmartMDT

DIVISION SYSTEMS

MAINTENANCE

TRANSPORTATION

UFS

DIS

Introducing Metro's Newest Vehicle

NABI, 45' Compo, 8100 Series, Full ATMS (260 vehicles)

Operator Log-On

SmartMDT

- Verifies operator badge and work assignment from TOTS, HASTUS and HRMS data
- Tracks schedule adherence by indicating how early, or late (Pull-out/In-service) from published schedule
- Transmits and Receives text messages
- Sends work assignment and fare set data to UFS
- Provides bus tracking in an emergency
- Calls for assistance in an emergency (SAS)
- Allows controllers to listen on what's happening inside the bus in an emergency (covert

Smart MDT Upgrade

Current
SmartMDT

New
OrbGuide

At BOC, Bus Controllers ...

- Monitor bus movement in real-time
- Communicate with Operators by voice or text
- Hear conditions in the bus in an emergency
- Monitor schedule adherence (early, late, on-time)
- Have access to passenger load information
- Knows who is driving the vehicle

Satellite Tracks
Buses with GPS

Real-Time Map Display

Controller's Workstation with three monitors

- Automatic Vehicle Location (AVL)
- Monitor Performance & Incident Queues
- Quick Dial Telephone System

Bus has GPS (Global Positioning System) Antennae

Fleet Supervision (TOS)

- Monitors bus operation in field via mobile unit.
- Responds to emergencies
- Assists operators with problems
- Communicates by voice and text to operator
- Provides on-sight information to Controller
- TOS collects accident data for direct feed to TransitSAFE

Roving Mechanics...

- Find incident locations quickly with GPS
- Help operators faster with voice/data radios
- Fix problems (road calls) on the spot
- Get assistance quickly when needed

Schedule Data Process

- Collects information for the next transit day

Automatic Voice Annunciation (AVA)

Internal Announcement: Stop Requested by Patron

“Stop Requested. Please Use Rear Exit.”

Internal Announcement:
Street”

After Stop Requested; “On Street and At

“Approaching Sunset and
Figueroa”

External Announcement: Line/Destination

“Line 740: Downtown L.A. Union
Station”

Metro AVA Policy: Announce All Int/Ext Stops 24/7

Automatic Passenger Counters (APC)

- Metro's On-Time-Performance is based on synthesized APC data;
- APC hardware is robust (IRIS);
- APC Version – IRMA-3. New fleet being installed with IRMA-4
- Configuration Management is an issue – different analyzer software for different vehicle type.

Data Latency

- AVA Download – About 1 week to download to entire fleet (10-20 veh/hr – available 1-2 hrs/day @ Div)
- APC Download – About 3 days to download a complete days worth of fleet data ;
- Schedule – Semi-annual Shake-ups

Video Surveillance

Bus Fleet

Control Center

Video Surveillance Initiatives

1. Improve DVR download process;
2. Agency wide Video Policy
3. SmartDrive Implementation
4. DVR Data Warehouse;
5. Expand Video Access

Field Supervisors

Video Surveillance (CCTV's & DVR's)

- 3-10 CCTV's/bus (depends on vehicle type);
- DVR-2, DVR-3, installed (labor intensive download).
- SmartDrive – Front/Rear Facing Video (contracted video validation) – complete by Dec-2010.
- Remote Video - 1-minute remotely activated video clip from BOC with auto WLAN download; nice, but not very useful.

Metro

DVR Trend is Increasing Rapidly

Metro

Metro Owned/Operated RF System (Voice and Data)

Voice: 19-channels; 900MHz

Data: 5-channels; 508 MHz (2 additional channels – In development)

Poll Rate: 5 minute polling; 3 minute (pending 2-channel integration)
Plus updates at every timepoint (3 minute avg. updates fleetwide)

Mode: Trunked Simulcast

Antenna Sites (7 Base Stations in LA County)

Metro

ATMS Reports

- Data is transmitted to the TDB for management query and reporting;
- Standard reports are available (daily) via secure accessed share drive
- Web server report/querying (ad-hoc) – In development.

AVL - Route Traces

Bus Arrival Information System

Rail-to-Bus Connection Information

12:00PM 4/14/09

Metro Bus Connections

920 Metro Rapid	to LA Midtown 8 min, 20 min	to Santa Monica 43 min, 55 min
757 Metro Rapid	to Hollywood 16 min, 36 min	to Hawthorne 42 min, 43 min
720 Metro Rapid	to Commerce 43 min, 55 min	to Santa Monica 8 min, 20 min
207	to Hollywood	to Athens

Orange Line VMS

Metro ATMS Continues to Develop....

- Next Bus Arrival Time / Rail-to-Bus Connection Info
- Windows-7 / Xp CAD Upgrade
- FCC Narrowband Frequency Mandate - 2013
- Headway Management for BRT
- Countywide Signal Priority Interface
- 511 Traveler Information Expansion
- Orange Line Extension
- Google Transit
- Ad-Hoc Schedule Updates (Between Shake-up Updates)
- TOAST – Hastus Daily will incorporate TOTS
- Integration of Contract Service Fleet
- Poll Rate Update (5-min to 3-min)

Metro

Contact Information

Al Martinez

Supervising Engineer

ATMS Engineering and Maintenance

Los Angeles County Metropolitan Transportation Authority (Metro)

Phone: 213.922.2956

Fax: 213.922.2958

Email: martineza@metro.net

