

Redgy Deschacht, Business Adviser Keolis

Keolis: an international leader in passenger transport


French
Company


15
countries


60,000
employees


3
billion
passengers


1.3
billion
railway passengers


5,-
billion
revenue

Keolis **operates and maintains**
public transport networks
in total safety

TOWARDS INTELLIGENT MOBILITY

Better use of space

Expert operating all transport modes


5,754 km lines
1,300 trains
12 networks
125M train km
627M psgrs/year


660 km lines
1,121 trams
16 networks
65 lines
660M psgrs/year


240 km lines
489 metros
5 networks
19 lines
925M psgrs/year


25,300 buses, coaches
and BRTs
1,600 buses using
alternative fuels


18 cities with bike sharing schemes


300 car parks and 138,000 spaces

TOWARDS INTELLIGENT MOBILITY

Better use of space

Keolis' shareholder structure


- 70% SNCF Participations
 - A long-term shareholder (15 years)
 - An industrial partner
- 30% Caisse de Dépôt et Placement du Québec (CDPQ)
 - A long-term shareholder (8 years)
 - Canadian pension fund focused on financial efficiency and stability

A long-term shareholding structure that supports Keolis' growth ambitions

Keolis in 2015

Revenue reaching 5 billion € (+ 12,2%)

In **USA, UK, Germany and Sweden** :
extention and consolidation in rail and light rail

In Sweden : new bus contracts (fleet 100% fossil free)

Multimodal player

in Australia (Melbourne & Gold Coast tramways + ATE)
and Denmark (tram-train contract)

In France : key player in multimodality transport and car parking (EFFIA)

KISIO : New solutions and service devision
=> PlanBookTicket via smartphone

Keolis in 2016 : evolution towards a full supplier of complete transport systems.

First phase of METRO HYDERABAD => showcase for other Indian megacities

Diversification of activities across all transport modes in EU, North America and Aurstalia

Develop strategic partnerships in the Middle East

France : - consolidation in the interurban market
- EFFIA : first implementation in Benelux

New Mobility solutions : strategic partnerships with LeCab & Navya

- **Public transport is a key component of Smart Cities**
- **Encouraging the use of public transport transforms cities into more « liveable » cities**

Keolis and smart mobility: energy

- **Use of alternative fuels**

- Largest fleet of « environmentally friendly » vehicles in Europe
- Largest fleet of hybrid vehicles in France
- Active participation in experiments: new, fully electric vehicles in Gothenburg
- The use of electricity: in Lyon 75% of travelers use electric powered vehicles

Keolis optimises energy savings

=> less pollution, less noise, an attractive public transport offer = more liveable cities


TOWARDS INTELLIGENT MOBILITY

Better use of space

Keolis and smart mobility: digital solutions

New mobility needs for a new passenger experience


Beyond multimodality,
need for simplification, innovation and customisation

TOWARDS INTELLIGENT MOBILITY

Better use of space

« Plan, book, ticket » platform: Keolis develops one unique solution for connected mobility


An end-to-end solution, with all journey-related services on one unique application, available on all mobile devices.

The plan-book-ticket platform


Passenger information as a priority

1. **Push Alerts** and **alternative itinerary** in case of disruption
2. **Multimodal itineraries**, combining all modes including cars, walking, parking, shared transport
3. **Customisation of the criteria** in the search engine of the trip planning solution


A distribution & purchasing solution adapted to PT needs

1. **100% online** distribution
2. An e and **m-commerce** solution providing an **intuitive** customer experience
3. A solution **compliant** with all PTA networks and **adaptable** to every local ticketing system


M-Ticket for a 100% online experience

1. One solution combining **NFC + CB2D**
2. A solution compliant with **all smartphones**

Intelligent solutions: why? for who?

- **To answer to citizen's new needs**
 - « be connected »
 - Social responsibility
- **To improve the passenger experience**
 - Comfort, cleanliness, real time information
 - Integrated journeys
- **To increase the use of public transport:**

=> It is important to find the right balance between anticipating emerging trends and launching solutions that nobody wants

Developing intelligent solutions in a « smart » way

- **Thinking like a passenger**

- This is part of Keolis' DNA. We place the customer, PTA or passengers, at the heart of our approach
- We innovate, in partnership with PTAs, towards a common goal: increase the use of Public transport and deliver service excellence to passengers.

What impact does ITS have on the PT sector?

- **We work differently**
 - Collaboration with start ups: Masabi (ticketing), Moovit (maps), Tripndrive (carsharing), LeCab(taxi), Navya, etc.
- **We share our data**
 - Real time information
 - Open Data

Thank you for your attention

Q & A