

Data-enabled mobility

IN ASSOCIATION WITH

Transdev Australasia

DIGITAL REPORT 2020

**Transdev:
data-enabled
mobility**

Transdev Australasia's CIO Peter Orłowski on transforming the company's IT to deliver Mobility as a Service (MaaS), transport on demand (ToD), and introducing automated vehicles (AVs)

When the French companies Veolia and Transdev merged in 2011, rebranding all operations as Transdev two years later, the new entity set about consolidating its position as a global transportation provider. Today, it has operations in more than 20 countries. It has been growing its presence in Australia and New Zealand since 2013, though in fact, Veolia has been present there since 1998. Today, it has 13 divisions in the region, providing bus, rail, tram, ferry and school transport services to Australia's major cities from Perth in the west to Brisbane in the East.

In all it operates multiple modes of transport with New Mobility solutions deployments such as ARDi, the first automated on-demand shuttle, Transport on Demand services.

PERSONALISED, AUTONOMOUS, CONNECTED AND ELECTRIC (P.A.C.E.)

Transdev is strongly advocating the MaaS concept across Australasia.

P

PERSONALISED

A

AUTONOMOUS

C

CONNECTED

E

ELECTRIC & ECO-FRIENDLY

“We are building an ecosystem of partner companies to ensure the best service at the best cost”

—
Thierry Mallet,
Chairman, Transdev

Innovations like this light up the eyes of Peter Orłowski, CIO of Transdev Australia since August 2019. He is also Chief Digital and Innovation Officer, and his vision is very much in line with that of Transdev’s Chairman Thierry Mallet, who announced recently: “We are building an ecosystem of partner companies to ensure the best service at the best cost,” tagging Transdev as The Mobility Company to reflect its more personalised, more autonomous, connected and sustainable approach. However, innovation should be built in an entrepreneurial and sustainable environment.

By its very nature, Transdev has grown as a collection of services differentiated by location, mode and history. “When you take over a contract, it comes with all the legacy. Don’t misunderstand me; all our operations are highly efficient, professional and customer-focused. Transdev recognises that transport is becoming predominantly data-driven. We are going through a huge transformation globally to embrace concepts like Mobility as a Service (MaaS), which relies on data platforms that allow you to integrate many providers.”

Customers, Orłowski says, expect to commute with ease and not have to worry about who is operating that part of the network, or how they are going to pay, because the payments are largely automated. Though this seamless experience is already happening in some places, ANZ is catching up quite rapidly, he has found, not least helped by the experience and knowledge that already exists within Transdev and its partner network.

Orłowski also observed that the past investments into IT were tactical coming from immediate operational

need rather than strategic resulting with islands of excellence and of infrastructure where platforms need to be replaced or put in place to provide real-time data feeds from the company's systems and integrating these with those of the public transport authorities (PTAs) that make up the client base. "Of course, the PTAs themselves differ in their level of IT maturity and capabilities but they do share our ultimate vision and the new tenders coming out reflect that. MaaS will become reality only if we all focus on data driven customer convenience."

The Infor logo consists of the word "infor" in a white, lowercase, sans-serif font, set against a solid red square background. A small "TM" trademark symbol is located at the bottom right corner of the red square.

Transform your business with Infor

Unique industry needs, purpose-built solutions

Infor understands that one size fits all software doesn't meet your business requirements. That's why we focus on building software for key verticals that have specialised needs. From manufacturing and transportation to retail and fashion, we deliver industry-specialised ERP end-to-end software brought together by artificial intelligence technology.

- 68,000 customers in 170 countries
- 71 million cloud users
- \$2.58B invested in product development
- Enterprise leader in ERP

Infor customers include:

- 19 of the top 20 aerospace companies
- 9 of the top 10 high tech companies
- 18 of the top 20 automotive suppliers
- 14 of the top 20 industrial distributors
- 13 of the top 20 global retailers
- 4 of the top 5 brewers
- 17 of the top 20 global banks
- 9 of the 10 largest global hotel brands
- 7 of the top 10 global luxury brands

[LEARN MORE →](#)

[GET A DEMO →](#)

infor.com

1.800.076.887

“We are going through a huge transformation globally to embrace concepts like Mobility as a Service (MaaS), which relies on data platforms that allow you to integrate many providers”

—
Peter Orlowski,
CIO, Transdev

COMMUNITIES OF COMPETENCE DRIVING STRATEGY

He has defined a strategy for his organisation with three main pillars. Sound governance around IT, security, project and product management; capabilities around people and tool-sets; and foundations. Out of that strategy, his team identifies 60 major transformation initiatives.

Reviewing existing platforms, Orlowski found much off-the-shelf technology, noting that “we only have a couple of core systems developed within the

Transnet group.” Though this meant that many of the companies were using common platforms, these have been adopted at different times using different consultancies, making it difficult to transfer staff; even though they may have been using familiar platforms they may not understand later iterations. To counteract this, he has set up ‘communities of competence’ with a core team of experts linked to key users in the various businesses and modes. The communities can then look at standardising processes and integrating these centrally. “It’s about getting professionals under one roof to set a vision and grow trust within the business to drive that vision forward. I have found the community approach works better than centres of excellence locked in an office with very little connection with the field.”

The primary tool these communities use is Hastus for network optimisation and improvement. Orlowski states that “if we can optimise the network the customers will be happy because the buses will not run empty, passengers will be happy because they will be picked up by a more frequent service, and the drivers will be happy because

they will have less congested routes to negotiate.”

10 This phase is more about competency and vision than about IT, but it’s vital to the digital journey to new levels of automation. “Transdev has two main focuses - operating and maintaining its assets - and we have to be master of both,” says Orlowski. “People in the IT organisation and in the field can learn from each other. You can only do so much digitally – I am a big proponent of getting IT people out of the office if they are trying to create solutions just so they can understand the real-world problem.”

STRATEGIC TECHNOLOGY PARTNERSHIPS

If that seems self-deprecatory coming from a CIO think again. Data is the

driver for the new vision, and while Orlowski is keen to develop as much internal expertise as possible, his team are working with partners to tap into the newest solutions. “We are always better together. For example, in the enterprise asset management space we have chosen Infor as our strategic partner. Infor’s global presence and experience in working with a broad spectrum of fleet, equipment or machinery asset companies is proven and their position as a Leader in Gartner’s magic quadrant further enhances our confidence.

“Infor EAM is also used by our global HQ in France and this partnership continues to help us optimise our asset management processes at Transdev. Infor’s ability to align with our

EXECUTIVE PROFILE

Peter Orłowski

Peter Orłowski is an influential, energetic, and performance-oriented natural leader driving information technologies, innovation and transformation to increase competitiveness and profitability. He has senior executive leadership experience in all aspects of IT, delivering meaningful outcomes across multiple industries. Orłowski is recognised for setting IT strategy, delivering digital solutions, embedding agility, managing risk and information security, and is a decisive leader known for making effective strategic and tactical data-driven choices. He has delivered outstanding results and innovative capabilities through proactive and effective development of business models, organisations and strategies for IT services and digital products, and is a passionate advocate of excellence in customer experience. A motivational team builder with exceptional interpersonal, communication and collaborative skills, he is used to working effectively in diverse environments, and promoting collaboration through teamwork, governance frameworks and stakeholder relations. Orłowski is authentic and transparent, and capable of achieving high levels of organisational and customer engagement. He is committed to continual improvement, team development and client satisfaction. In his current role Orłowski is Transdev's Executive CIO, leading IT, digital technology, network optimisation and innovations across all modes of transport in Australia and New Zealand. Actively promoting fully digital New Mobility solutions such as Mobility as a Service (Maas), Transport on Demand (ToD) and autonomous vehicles (AV) to reduce carbon impact and increase convenience and passenger satisfaction.

2114

12

 **Transport
Light Rail**

Tap on
before
boarding

Tap on
before
boarding

 PROUDLY OPERATED BY
transdev

2011

Year founded

5,800

Number of employees

HAYMARKET
BRANCH

中國銀行
BANK OF CHINA

Trading Hours
Mon - Fri 9:30am - 4:00pm
Sat 9:30am - 12:00pm
Sun - Pub 12:00pm - 4:00pm
Pub - Sun 12:00pm - 4:00pm

Purposeful technology, inspired and delivered by people.

We believe it's people who give purpose to our technology, and it's the power of purposeful technology that inspires people.

Business agility drives success in a world full of competitive pressure. When less than 30% of transformations are succeeding, how do you become a leader? Telstra Purple believe that leadership starts by putting people and purpose at the centre. Bring together your experts with ours and harness the power of technology.

[Click here to harness
the power of technology](#)

**Telstra
Purple**

requirements and offer a robust cloud and mobile-first asset management solution is something that is exciting for us and our data-driven approach. We're able to find new innovative ways to capture operational data and augment it with data we collect from assets. That data turns into information; that information into actionable insights that is accessible across management dashboards. We can leverage data science to predict future scenarios, prevent unexpected downtime and plan ahead to deliver in line with our expected service levels."

Applying that paradigm across all functions and modes will enable and enhance the vision of MaaS, on-demand transport and the eventual introduction of autonomous vehicles (AVs) to all

"Transdev has two main focuses – operating and maintaining its assets – and we have to be master of both"

—
Peter Orłowski,
CIO, Transdev

modes resulting in more convenience and choice for clients.

The IT team at Orłowski's disposal is not huge at some 40 people serving a large dispersed user base, but by involving external partners that capacity is multiplied. A robust telecoms infrastructure is vital to connect the communities together. "Thus far, Telstra has been a great partner, taking over 90% of the data traffic involved," explains Orłowski. "However, it's an aggressively competitive telecom environment and Transdev is open to any innovation such as 5G roll outs, LiFi or alike inviting companies to be creative."

TOWARDS A CLOUD-BASED FUTURE

Most of the operations cover the regional areas around the principal cities, he adds. They will always look for what works best in any particular location whether it's telecoms or another technology. "To realise MaaS aspirations our assets all have to be telco enabled as we have IoT devices that collect a lot of data as they move about. We need that capability and also the ability to be able to plug into the different devices like people counters, door sensors, TV cameras,

“Our assets all have to be telco enabled”

Peter Orłowski,
CIO, Transdev

audio sensors to provide real-time data feeds so that people can, for example, plan their route using Google.”

The ability to optimise routes, pay for tickets by card or phone and all the conveniences that travellers now look for all comes from IoT. Close cooperation with Orion Network, our partner for IoT innovation, digital two-way radio coverage and data analytics is fundamental in our journey towards digitisation.

Moving from traditional two-way radios to modern digital communication supported by operational platform to the latest Motorola

digital communication supported by operational platform and analytics Orion has enhanced its digital capabilities.

Working together on leading edge technology projects allow us to achieve benefits from data, for example ensuring better asset health via predictive analytical models.

Transdev is thus a data-rich environment in both ‘static’ data that can be

“We are now connecting our infrastructure to the cloud in a way that allows us to work seamlessly with our on-premise platforms”

Peter Orłowski,
CIO, Transdev

Join the Industrial Network Revolution. Business Critical Voice & Data Communications.

The Orion Network is the proven Industrial Network for the Transport & Logistics, Aviation, Utilities, Facilities, Government & Construction Industries delivering operational and business outcomes to customers.

[Learn More](#)

ORION NETWORK
POWERED BY MOTOROLA SOLUTIONS

states in Australia legislate that data should be resident and processed within the state.

Clearly it will take time and phased investment to realise Thierry Mallet's 'mobility of tomorrow' across the multi-modal and geographically dispersed networks of Australia and New Zealand, Orlowski concludes. But he is in no doubt that his team has a central responsibility to deliver that vision.

As a footnote, it's interesting to note Orlowski's reaction to the coronavirus outbreak just beginning to affect life in Sydney. Yes, it will disrupt things, but it will break many old patterns. "Working from home, having to use collaboration technology and finding smart ways to overcome the restrictions and challenges will be the new order, but after the crisis has passed, you wouldn't simply revert to the status quo ante bellum. Ideally the crisis will stimulate new efficiencies and accelerate innovation in every sector."

interrogated and 'streaming' data well supported by cloud that can be analysed on the go. "Transforming IT infrastructure is a key foundational prerequisite for digital transformation. The legacy technology is not geared up to help me solve that equation. Now I am at the start of the journey. Many of our vendors are already in the cloud so they can add real value through their services. We are connecting our infrastructure to the cloud in a way that allows us to work seamlessly with our on-premise platforms and by the end of this year we will be all hooked up." There are restrictions to consider. Some

TRANSDEV AUSTRALASIA

GPO BOX 5092
MELBOURNE VIC 3001
AUSTRALIA

T +613 8681 7500

POWERED BY

BizClik
MEDIA

www.transdev.com.au