
Principles of planning public transport services

Framework:  planning new network, reconsider existing network

principles +  local knowledge + assessment and measure

Basic aspects:

• demographic characteristics

• personal income/price of flats (square meter)

• number, density of population 

• life style, travel habits (e.g. shopping)

• number of workplace, working habits (e.g. home office)

• terrain

• current transport network, fleet

• function of territory (medical, industrial, living, commercial, educational, cultural, touristic, 

official/government, business)

• size of territory, generated traffic

• built-up-density (low-density, high-density)


1. indicators principle: providing same service level in similar territories

2. transportation mode and vehicle type

3. distance between stops and egress walking distance

1. indicators: according to spatial, temporal, quality aspects

indicators:

• maximum headway

• capacity utilization (e.g. non-peak hours: 50%, peak hours and nigh: 75%)

• maximum rate of sitting passenger (e.g. 40% only in case of long travel)

considered aspects (Case Study in Budapest): 

• category of territory

• type/direction of service

• access time of connection

• directness of connection

• time intervals


Territory category

dense metropolis

dense urban

dense

middle

loose

thin

industrial

commercial

+ touristic

Legend:


Direction of service

• centrum

• decentrum

• inside a territory

• thwart

Access time of connection (max 15, 30, 60 min)

Directness of connection

• direct (without change),

• feeder

Time intervals

• type of day

• TAN (workday with school)

• SZÜN (workday without school)

• ÉVV (workday at end of the year)

• SZO (Saturday)

• V+Ü (Sunday or holiday)

decentrums in Budapest

• time periods

• morning and afternoon peak hours (only workdays): 6-9 h, 15-18 h

• during the day: 9-15 h, 18-21 h

• early morning/late evening: 4-6 h, 21-24 h

• night: 0-4 h

+ extraordinary days: 

weekends before christmas, 

replaced workdays, 

long weekends


2. transportation mode and vehicle type

mode – capacity of vehicle

factors:

• terrain

• infrastructure

• periodic of traffic lights

• capacity of tracks and terminus

(in case of track based modes)

type of PT

volume of passenger 

[passenger/h/direction]

from to

metro 15000 (10000) 40000

HÉV 10000 25000

tram 4000 20000

DRT 1000 5000

trolley depends on network 5000

bus - 5000

3. distance between stops and egress walking distances

principles: minimizing egress walking distance ↔ minimizing travel time

install stops near facilities, traffic junctions considering traffic technology

factors:

• transportation mode

• distance between stops: bus: 300-400 m, tram: 400-500 m, metro: 800-1000 m

• egress walking: bus: 300 m, tram: 500 m, metro: 800 m

• terrain (distance between stops in hills: bus: 200-300 m, tram: 300-400 m)

• time periods (in night services 1000 m walking distance is appropriate)

• available destination by mode (the further the destination is the higher the egress walking and 

distance between stops are)

• number, density of population (every 400 citizens need one PT stop)


Other principles

Number of line

line: trips on same route between same final stops 

trips in similar route (e.g. longer route, extra stop), but with different operational hours can be one line

number + letter 

in case of Budapest

• daily services: 1-299

• track based lines 1-99 (tram: 1-69, trolley: 70-99)

• exception: Metro, HÉV, ship 

• letter according to mode: M = metro, H = HÉV, D = (Danube ship) + number

• numbers of metro and HÉV are different

• suburban services (bus – 600-899, train – e.g. S25)

• night services: 900-999

• referring the similar daily lines

• letters: 

• A: extra trips (in general on shortened route) – not provide ‚more’ than the basic line for the 

passengers

• B: secondary extra trips or route with some modification (e.g. lengthened) with same operational 

hours than basic line – provide more than the basic line for the passengers

• E: express (rapid) line: less stop than the basic line or emphasizing the rapidity

• G: trips to depo 


Name of stop/station

general:

• short, informative name

• pairs of stops principle

• junction principle

• sub-junction (e.g. Széll Kálmán tér M (Várfok utca))

• name of stop + sign of metro or HÉV (e.g. Örs vezer tere M+H)

• name of stops of bus, tram, trolley is similar than name of station of metro, HÉV

• name of quarter of city in the name of stop is avoidable 

• avoiding duplication

priorities:

1. railway station, created junction name (e.g. Astoria, Kőbánya-Kispest)

2. name of two-dimensional public spaces (e.g. square, park)

3. name of one-dimensional public spaces (e.g. street)

4. name of institute

name of arrival station in displays (junction name, in case of round route: direction)


A közforgalmú személyközlekedés tervezése

Lépések:

1. igények részletes jellemzőinek leírása (térbeliség, időbeliség, utas-összetétel, stb.), mértékadó 

utasszám

2. hálózattervezés

3. kapacitástervezés (pálya, jármű) – járműválasztás, járműindítások száma

4. fordulóidő-számítás

5. szükséges járműszám

6. menetrend-tervezés – konkrét időpontok

7. járművezénylési terv („átszerelés”)

8. személyzetvezénylési terv

9. teljesítmények (jármű, személyzet, energiafelhasználás, stb.) elszámolása

menetrend

a közforgalmú személyközlekedés lebonyolításának terve

(helyközi forgalomban „szigorúbb”, mint a városi forgalomban)

a személyszállítással foglalkozó társaság tevékenységei ebből vezethetők le


járműigény minimalizálása – fordulósebesség növelése

járművek (pálya, személyzet) kihasználásának fokozása

• időalap kihasználás 

• férőhely-kihasználás

• menetek fordába rendezése (pl. tankolás, üresfutások figyelembe vétele, tartalékidők)

• személyzetvezénylés (munkajogi előírások, kollektív szerződés; ki- és beállási idők, pihenőidők,

képzettség, gyakorlat, útvonal ismeret)

• operatív személyzetvezénylés (szabadság, betegség)

minőség

ár kereslet

utazói elvárások, üzemeltetési 

lehetőségek közötti 

kompromisszum

keresleti – kínálati menetrend 

merev kereslet, befolyásolható kereslet


Járatok összehangolása

• körjáratok

• kétirányú körjáratok

• részben közös útvonalon közlekedő járatok (fonódás)

• alap- és gyorsjáratok (szolgáltatási típusok)

• mentesítő járatok beillesztése

• „alávágás”, „fölévágás”

• üzemzárás előtti átszállás

• hub and spoke rendszer

Csatlakozásbiztosítás (utasszámmal súlyozva)  

• menetvonalak „tologatása”

• menetvonalak sűrűségének változtatása (jármű befogadóképesség változtatása) 

• menetvonalak meredekségének változtatása (sebességnövelés; menetrend alapú 

infrastruktúra fejlesztés) 

• ütemes menetrend (azonos ütemek, vagy egymás többszörösei; ábrázolás „pókokkal”) 

• tervezés (tervezett átszállások) – lebonyolítás tekintetében (operatív forgalomirányítás – közös 

bevárás)

• tarifarendszer, menetdíjak (kedvezmények)

Menetrend betartása (minőségi jellemző) – operatív forgalomirányítás


utas – menetrend alapján: 

• dönt a szolgáltató mellett 

• panasz, reklamáció, visszatérítés alapja 

Szolgálati menetrend – járműjavítás, karbantartás tervezése, ütemezése, járművezető pihenőideje

Kereskedelmi menetrend (egyszerű, világos szerkezetű) 

- korlátozások, járműjellemzők (vonatösszeállítás), egyéb szolgáltatások (pl. a jármű használhatósága  

mozgássérült vagy babakocsival közlekedők számára, büfé, étkezőkocsi, Wifi)

- szolgáltató neve

Grafikus menetrend – tér-idő „koordinátarendszerben” menetvonalak

Kivonatos menetrend

• időbeli lehatárolás (pl. nyári időszak)

• térbeli lehatárolás (pl. a Balaton környéke) 

Papír alapú menetrend szerepe, jelentősége lényegesen csökken; elsősorban marketing funkció 


