

ENHANCEMENT OF TRANSPORT BUSINESS EFFICIENCY IN PASSENGER TRANSPORTATION

Andrei Korolev

Candidate of Economic Sciences, Associate Professor.

General Director,

Belarusian Research Institute of Transport

«TRANSTEKHNIKA»

Minsk, Republic of Belarus

Geneva, 5 September 2016

Problem:
low payback of
passenger
transportation

Problem:
decrease in
volumes of
passenger
transportation

Problem: the aging of the vehicle fleet

The root causes

Problem

Problem

Problem

INTERESTS OF THE STATE

INTERESTS OF THE CARRIER

POPULATION INTERESTS

Task

Barrier

The process of overcoming as target

Barrier

The process of overcoming as target

accounting, local methods of management

WORK

EFFICIENT MANAGEMENT TECHNOLOGIES

methods of management based on LEAN KAIZEN TOC

RESULT

Passenger transport as a system

agreed policy

the integrating information portal

barriers detection

improvement of traffic management systems

the systemic infrastructure improvement

METODOLOGY
OF EFFECTIVE
FUNCTIONING
AND
DEVELOPMENT
OF PASSENGER
TRANSPORT

segmentation

division of responsibilities of all sides

the most effective management technology

Algorithm of problems solving

Targets of interest groups

Consumer Preferences

Republic of EU countries CIS countries **Belarus** COMFORT - CONVENIENCE **TRAVELING SPEED** TRAVELING SPEED WAITIN 3 TIME- FREQUENCY OF TRIPS **CULTURE INFRASTRUCTURE** MODERNIZATION **QUALITY – ECOLOGY** MODERN FORMS OF PAYMENT **INTERIER CLEANLINESS** TRANSPORT RENOVATIONS **CHEAP RATES - PRIVILEGES SERVICE QUALITY SERVICE QUALITY** - ENVIRONMENT

Process view of the passenger transportation

External factors influencing the passengers transportation process:

- transport infrastructure, uniformity of movement, automatization level;
- Vehicle, their technical condition.

Return the vehicle from the lines

Application of classification

	I	Parameter					
The classifying parameters	Feature	Feature	Feature	Feature	Feature	estimation	
	1	2	3	4	5		
Parameter 1	7	9	7	5	7	7,0	
Parameter 2	5	8	6	9	9	7,4	
Parameter 3	8	6	8	8	8	7,6	
Parameter 4	7	9	3	9	7	7,0	
Parameter 5	10	9	10	10	9	9,6	
Parameter 6	8	10	7	10	5	8,0	
Parameter 7	9	5	5	10	6	7,0	
Parameter 8	9	6	4	7	7	6,6	

The line of colors	Points					ints				
	1	2	3	4	5	6	7	8	9	10

The effectiveness of the regional passenger transport system

Areas for further researches

- Development of perspective directions of related services in the field of passenger transport to increase population mobility and passenger satisfaction
- Development of passenger transport services consumers segmentation systems to enhance the attractiveness of public transport and to optimize the transport work measurement parameters
- Development of normative legal acts. Rules of subjects interaction development
- Research the causes of the loss in traffic and the development of proposals to reduce their impact on the effectiveness of passenger transport
- Development of personnel management system that provides a constant growth of efficiency of its operations
- Development of financial flows management techniques that enhance the efficiency of passenger transportation on the basis of a process-oriented cost accounting system and revenue.

Thank you for your kind attention!

ANDREI KOROLEV

Phone: + 375 17 331 65 46

+ 375 29 572 33 41

E-mail: tt.korolev@post.mtk.by

Skype: andreikaralev