Air Transportation and Multimodal, Collaborative Decision Making during Adverse Events

ART Workshop, Madrid, 21st September 2016
Isabelle Laplace
Co-authors: L. Dray, A. Marzuoli, A. Evans, E. Féron

Meta
CDM
Multimodal, Efficient Transportation in Airports
and Collaborative Decision Making
Introduction

• Flight Path 2050: “90% of travelers within Europe are able to complete their journey, door-to-door within 4 hours”

• Regular occurrence of significant perturbation impose high costs on the air transport system and society.

• MetaCDM (FP7 project): conditions under CDM can facilitate pax journey and help to deal with disruptive events

• Initial Partners: ENAC (leader), University of Cambridge & Barco Orthogon

• Additional partners for this paper: University College of London, Georgia Institute of Technology
Outline

• Benefits of Information Sharing

• Benefits of multimodal reaccomodations

• MetaCDM concept

• Concluding remarks
Outline

• Benefits of Information Sharing

• Benefits of multimodal reaccommodations

• MetaCDM concept

• Concluding remarks
Benefits of Information Sharing

• Greatest benefits of A-CDM:
 – Better common situational awareness between stakeholders at the airport
 – Increase in operational predictability
 – Better arrival estimates, that benefit the stakeholders and the passengers

• Yet, in case of disruptive events, A-CDM procedures are no longer adapted.
Benefits of Information Sharing – Network Level

• Disruptive events and their snowball effects highlight the need for information sharing between different airport platforms.

• Example: Snow Storm Winter 2010 in Europe.
 – Closure of London Heathrow
 – Flights rerouted to Paris CDG
 – Paris CDG closed
 – Flights rerouted to Toulouse Blagnac (A380s)
Benefits of Information Sharing – Airport Level

• Fail soft mode of A-CDM during disruptive events
• Communications between humans lead to delays in information transmission
• Passengers are generally at the bottom of the information cycle
Benefits of Information Sharing – Airport Level

• Frankfurt Terminal Colour Concept:
 – In case of crisis, a dedicated team from Fraport and Lufthansa deploys in the terminals
 – Each area of the terminal is color-coded: optimized orientation & information
 – Staff uses applications on tablets to inform each pax on the possible solutions
Benefits of Information Sharing – Airport Level

• Frankfurt Terminal Colour Concept Successful several times because:
 – Communication channels well-defined
 – Easy to understand for passengers & staff
 – Helps reduce waiting times and provides assistance to pax

• However:
 – System not directly linked to the CDM system
 – Not prevent from the slowness of the human system communication between airside stakeholders during disruptive events
Outline

• Benefits of Information Sharing

• Benefits of multimodal reaccomodations

• MetaCDM concept

• Concluding remarks
Multi-modal Transportation

• For the passengers, traveling across several modes of transportation to complete their journey can be difficult, especially when it comes to planning travel times.
• To improve the passenger's experience, more and more advanced transport information systems (ATIS) provide services such as route planning, navigation, updates on disruptions, real time information alerts.
• But no information on alternative routes / modes of transportation when disruption.
Impacts of flight delays on passengers behaviour

• Behavioral consequences of repeated flights delays on airlines (Ferrer and Al.)
 – Passengers who experienced delays tend to travel less with this airline
 – Passengers who experience multiple delays travel less by air than passengers experiencing only one delay,
 – Passengers do not forgive the company for their delay experience.
Alternative solution relevancy

Percentage of passengers who could reach their destination sooner via ground transportation by time to next flight

• Ground transportation must be acceptable in terms of journey time and cost: passengers must arrive sooner at their destinations than they would by taking a later flight as offered by the airline.

• For a 10-hour time to next flight, over half of passengers could arrive at their destination sooner by ground modes.
Outline

• Benefits of Information Sharing

• Benefits of multimodal reaccommodations

• MetaCDM concept

• Concluding remarks
MetaCDM concept

• MetaCDM concept: the passenger participates in the information exchange process during disrupted conditions, including being provided with information about ground transportation.

• The MetaCDM concept needs to be adaptable to, and provide benefits for as well crisis as non-crisis situations.

• Basis: the successful and widely-used A-CDM standard as a formal basis.

• Key difference: passengers are not aircraft.
MetaCDM concept

- Information sharing with the passenger throughout their door-to-door journey.
- Milestones for which arrival times are assessed to the feasibility or need of re-planning of the chosen travel connection
- Travel times between milestones calculated flexibly

<table>
<thead>
<tr>
<th>#</th>
<th>A-CDM Functional Group</th>
<th>MetaCDM Functional Group</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Information Sharing</td>
<td>Information Sharing</td>
</tr>
<tr>
<td>2</td>
<td>Collaborative Turn-Round Process</td>
<td>Passenger Travel Milestones</td>
</tr>
<tr>
<td>3</td>
<td>Variable Taxi Time Calculation</td>
<td>Variable Process and Travel Time Prediction</td>
</tr>
<tr>
<td>4</td>
<td>Collaborative Management of Flight Updates</td>
<td>Collaborative Management of Travel Updates</td>
</tr>
<tr>
<td>5</td>
<td>Collaborative Pre-Departure Sequence</td>
<td>Performance Based Travel Management</td>
</tr>
<tr>
<td>6</td>
<td>CDM in Adverse Conditions</td>
<td>MetaCDM in Adverse Conditions</td>
</tr>
</tbody>
</table>
Outline

• Benefits of Information Sharing

• Benefits of multimodal reaccomodations

• MetaCDM concept

• Concluding remarks
A-CDM >>>>> Meta-CDM

• Immediate barriers:
 – Legal liability issues and baseline info requirements
 – Examine platforms and systems to move towards compatibility
 – Dialogue towards common language and metrics
 – Benefits of the engagement for stakeholders
Needed research areas

• To enable the MetaCDM concept, and to contribute to improved passenger satisfaction under normal conditions and in the case of disruptive events

• 3 main research areas on door-to-door air travels:
 – Integrating Airside and Landside at Airports
 – Measuring the multimodal travel experience e.g. factors influencing the travel time perception
 – Improving information Sharing with Passengers and Others
Thank you very much for your attention

Contact:
Isabelle Laplace
Isabelle.laplace@enac.fr