
Research Article
Transportation Planning through GIS and Multicriteria
Analysis: Case Study of Beijing and XiongAn

Asim Farooq ,1 Mowen Xie ,1 Svetla Stoilova,2 Firoz Ahmad,3 Meng Guo,4

Edward J. Williams,5 Vimal Kr. Gahlot,6 Du Yan ,7 and Ahmat Mahamat Issa7

1 School of Civil and Resource Engineering, University of Science and Technology, Beijing, China
2Professor at Transportation Department, Technical University of Sofia, Bulgaria
3Vindhyan Ecology and Natural History Foundation, Mirzapur, Uttar Pradesh, India
4College of Architecture and Civil Engineering, Beijing University of Technology, China
5Department of Engineering, University of Michigan, Dearborn, USA
6Public Works Department, Bikaner, India
7School of Civil and Resource Engineering, University of Science and Technology, China

Correspondence should be addressed to Asim Farooq; asimfarooq1234@gmail.com and Mowen Xie; mowenxie@ustb.edu.cn

Received 30 December 2017; Revised 27 April 2018; Accepted 17 July 2018; Published 18 October 2018

Academic Editor: Emanuele Crisostomi

Copyright © 2018 Asim Farooq et al. This is an open access article distributed under the Creative Commons Attribution License,
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Urban population growth and urbanization with its impact on urban planning require continuous research in order to address
the challenges posed by transportation requirements. Identifying transportation capacity (road and railways) is an important task
that can identify whether the network is capable of sustaining the present volume of traffic and whether it can handle the future
intended traffic flow. A new city, XiongAn, will be built in the coming years in order to relieve the pressure of population on Beijing
and disperse the economic growth, business activity, and opportunities across the country.The focus of this research is to generate
a transportation model between Beijing and XiongAn, in order to increase connection and connectivity, reduce travel time, and
increase transfer capacity between the two hubs (Beijing-XiongAn). The existing transportation network between two cities is
analyzed and a network which can handle future demand has been proposed. The first stage has been the investigation of a variety
of options using geographic information system (GIS). Planning and implementing a mass transit system requires choosing among
options such as an existing intercity railway line, a new high-speed railway line, and/or motorway options. In the second phase
of our analysis, we assess these options relative to multiple criteria, using the analytic hierarchy process (AHP). The options were
evaluated using various criteria responsible for selection of alternative; it is found that travel time, cost of travel, safety, reliability,
accessibility, and environment are key criteria for selecting the best alternative. The GIS and multicriteria analysis suggested that
the best option is to build a new high speed railway line.

1. Introduction

The economic growth and urban development of any city
depend on its transportation network. Transportation plan-
ning is a complex process involving careful forecasting of
future needs and study of existing travel pattern in cities.
Innovations in transportation planning and development
have occurred and emerging challenges put pressure on
developers and planners to update their toolkits [1]. They
need to develop a more balanced view of accessibility [2]
and mobility [3]. Expansion of the transit network and

the consequent increase of human activity are a complex
process which needs to be integrated with multipurpose land
use and minimum effects on the environment [4–6]. Smart
sustainable transportation awareness is increasing day by
day; hence most planners agree that increased frequency and
efficiency of transport options will play a key role in solving
problems of congestion. Solving the problem in this way is a
continuous long-term process whose impact will be visible
only in the long term [7]. Many cities around the world
are expanding and the demand for transportation is increas-
ing, placing planners under great pressure [8]. Inadequate

Hindawi
Journal of Advanced Transportation
Volume 2018, Article ID 2696037, 16 pages
https://doi.org/10.1155/2018/2696037

http://orcid.org/0000-0003-1116-0846
http://orcid.org/0000-0002-4195-6362
http://orcid.org/0000-0002-0860-471X
https://creativecommons.org/licenses/by/4.0/
https://doi.org/10.1155/2018/2696037

2 Journal of Advanced Transportation

knowledge, unjustifiable assumptions in modeling, uncer-
tainty regarding model validation, and lack of transparency
have led to considerable skepticism with planning [1]. The
lack of suitable integrated approaches strongly affects the
quality and reduces the attractiveness of transit networks
in developing countries [7]. Lack of robust transportation
models, planning and traffic forecasting, inefficient land
use and inefficient interfaces between different means of
transportation, and inaccurate analysis of supply and demand
are basic recurring problems in many developing countries
[9]. Due to the different mindsets of transportation planners,
many priorities such as cost-benefit analyses and environ-
mental impact assessments remain unresolved and put the
overall plan at serious risk [1].

1.1. Literature Review. China is leading the world in high-
speed rail network capacity, with 16,000kmof track in service,
annual passenger volume of 2,122,992 million, and annual
freight volume of 40.99 billion tons [10]. The passenger has
different preferences depending on distance and time [11].
The uncertainty of the time needed to travel by road has
become a major concern from the perspective of the traveler,
whose experience of the same trip varies from day to day
[12–14]. In assessing rail capacity, it is possible to define
the maximum number of trains that can pass a bottleneck
section in a fixed period of time. The performance of any
transportation system is limited by its own capacity [8, 15–17];
Chinese cities are still struggling with air pollution problems.
A study found that from2006 onwards rail transportation has
been playing an integral part in environmental recovery and
has had a significant positive impact in China [10].

Accessibility and connectivity are the most important
parameters to consider in establishing an integrated trans-
portation network in a city. The initial step is to analyze and
understand the existing transportation network and seek to
utilize resourcesmore efficiently rather than just to extend the
network [11]. The growth of the Chinese economy places the
transportation system under pressure. The tension between
increased demands for transport and constraints imposed
by environmental protection increases the complexity of
the overall transport problem [10]. Land use and passenger
volume have a strong correlation in Beijing. The existence of
places of interest and the likelihood that large numbers will
wish to visit them are important factors to be considered by
the urban planner and transportation planner [18]. Transit
travel time reliability has become a very hot topic for research
in recent decades due to congestion [19].The best options for
travel mode choice, travel time and distance, and safety and
comfort are heavily dependent on Beijing passenger volume.
The best options for travel mode choice, travel time and
distance, and safety and comfort are heavily dependent on
Beijing passenger volume [18]. Internal-combustion vehicles
on roads emit much more pollution than trains using the
railways. Therefore, the environmental cost of railways is
markedly less than that of roadways [20]. In the United States,
15%-20% of the land is used by road networks; in China, the
corresponding percentage is 19% [21, 22].

Urbanization increases the number of automobiles and
mileage of road usage and increases the pressure to invest

more money in the autoindustry to increase GDP [23].
The rapid expansion of the road network is considered the
major factor affecting sustainable development in China
[24]. Urbanization is the catalyst in increasing automobile
manufacturing, vehicle ownership, expansion of road net-
work and social interaction [23]. Road network effects the
social networking and interaction, while social life is widely
affected by transportation facility available in the cities [25].
Many research studies have found that the expansion of road
transportation results in the increase of vehicle ownership,
energy use, and higher emission levels, increasing congestion,
ever more complex and intrusive road networks, a vehicle-
based society and inefficient usage of available resources [4,
26–32].

Every one percent increase in GDP for road transporta-
tion is responsible for an increase in energy consumption
of 0.33 percent and 1.26 percent of urbanization [23]. Many
research studies have found that the road network in Beijing
is complex and dense, and continuous expansion in road
infrastructure strongly affects the future development of the
city along with increased motorization [4, 33, 34]. Road
network structure (either single lane or multilane) strongly
increases the ecological risk, need for more risk assessment,
division, and interference in the regional forest landscape [33,
35–37].The expansion of the road network has many adverse
effects, such as separation effects, greater ecological risk, an
increased level of air pollution, faster habitat destruction, and
pedestrian safety [4, 38, 39].

Various methods are available for route selection; a
feasible route will be defined as one reducing the overall
cost of transportation (operating cost, construction cost,
minimum separation effects, and environmentally friendly)
and increasing efficiency, (direct route, shortest travel dis-
tance, better accessibility, and mobility options) [40, 41].
The presence of many criteria is common to many areas
of scientific research. In transport this method is used, for
example, to determine the mode of transportation, to esti-
mate the passenger satisfaction, and to evaluate the transport
projects and for other purposes. Transportation planning
and modeling with GIS have made analysis convenient
and accessible; many real transportation problems can be
analyzed, forecast, and simulated with GIS [42]. Launching
transportation applications in GIS has increased the usage
of GIS for transportation planning and modeling in recent
years; now it is referred to by the acronym GIS-T [43].
Technological improvement is continually progressing, and
rapid development of geographic information system (GIS)
of spatial information technology is now used more widely
[44–46]. Studies have found that accessibility, transportation
planning, transit network analysis, and social economic and
environmental implications can be evaluated [47, 48]. GIS
can be used to ascertain the “attraction nodes” (e.g., offices,
tourist attractions, and hotels) within a broad area [49],
and GIS applications pertinent to the field of transportation
engineering were developed [50] to analyze the impact of
activity trips on regional transportation patterns. Within GIS
it is now possible to analyze, forecast, simulate, and imple-
ment an imaginary transportation model, expansion road
network analysis, and regional road network design [51, 52].

Journal of Advanced Transportation 3

High-speed rail transit can reinforce the links between cities,
provide a reliable and attractive facility for the passenger, and
increase the willingness to travel [53]. Furthermore, although
the initial cost of rail transit is higher, the operating cost is
lower, and there is the prospect of higher passenger comfort,
higher safety, a dedicated system, and higher performance
compared to other transportation modes (light rail and bus
system) [54]. Rail transit can maximize transit ridership,
achieve maximum operating speed and higher efficiency, be
environmentally friendly, and increase the options open to
the traveler by offering higher network efficiency, higher
connectivity, and ease of transfer [55].

The multicriteria analysis allows assessing criteria and
prioritizing alternatives for transport planning. GIS gives the
opportunity to preset the real objects as transport networks
on maps and to integrate network characteristics into data
base. The integration of both methods could serve to make
decisions of transport planning. The aim of this study is to
investigate the criteria for transport planning and to elaborate
methodology to choose the transportation between two
cities—megapolis and satellite using GIS and multicriteria
analysis. In sum, the development of a methodology for
transport planning by applying both multicriteria analysis
and GIS data analysis taking into account different economic,
infrastructure, environmental, technological, and other fac-
tors has been insufficiently investigated. This paper offers an
integrated approach to planning the transportation between
two big cities by taking into account route analysis and
multiple factors relevant for transport.

2. Methodological Approach

The research methodology comprises the following steps:

(i) Step 1: Identifying routes between cities using GIS and
route analysis

(ii) Step 2. Defining criteria and prioritization of the
routes using the multicriteria method

The methodology developed to prioritize the variant
routes and the second step of methodology involves mul-
ticriteria analysis. The present research uses the Analytic
Hierarchy Process (AHP), developed by Saaty in 1980 [56],
which assesses the weight to be given to the various crite-
ria and to prioritize the various routes according to their
maximum AHP scores. The AHP method is based on the
following principles: structure of the model; development of
the ratings for each decision alternative for each criterion;
synthesis of the priorities. The pairwise comparisons between
each criterion and variant routes are performed using Saaty’s
scale, [57–59] (shown in Appendix Table 5).

3. Case Study and Numerical Testing

The Chinese capital Beijing is one of the world’s most
populated megacities. For this megacity, it is necessary to
solve the problem of choosing a transport connection with
the newly formed city satellite XiongAn. This research is a
case study of the connection between Beijing and XiongAn.
The populations of Beijing, Tianjin, and Hebei are 22million,

15.5 million, and 74.3 million, respectively; and their annual
growth rates have reached 16.2%, 14.4%, and 11.6%, respec-
tively [60]. So there is a huge gap in the development of these
three areas, and Hebei needs to sustain almost four times
the population of Tianjin and Beijing. This helps explain why
the current project is located in Hebei; it is hoped thereby to
close the developmental gap by providing job opportunities
and a boost to the local economy. XiongAn is planned to be
built between the present counties of Xiong, Rongcheng, and
Anxin, from which it obtains the name XiongAn. The newly
developed area, also called jing-jin-ji, will connect Beijing,
Tianjin, and Hebei and is designed to increase the economic
activity and reduce the development distance between these
3 provinces.

Urbanization in China is at a peak, and most job oppor-
tunities are to be found in new urban areas [61]. XiongAn is a
satellite town to accommodate the overburdened population
of Beijing [62]. Many studies describe the current state of
Beijing as “urban disease” or “urban ill” [63, 64]. Beijing has
decided to extend its municipal administration to the border
with Tongzhou in Hebei province to reduce the population
burden on the capital city [62]. The newly built XiongAn
will provide population relief for the massive capital city
[64]. With the continuous process of integration, Tianjin
and Hebei will become more attractive places to work and
live [64]. XiongAn is located in Hebei province, which
connects the three counties of Xiong, Rongcheng, and Anxin,
as shown in Figure 1. The name is derived from the two
counties Xiong and Anxin which are XiongAn [65]. The
initial developmental plan is for 100km2 (100km west of
Tianjin and 100km southwest of Beijing). After completing
the initial development plan, the development will further
extend for 200 km2 and there is long-term planning for
2000 km2 [63, 66]. XiongAn, located in the southwest of
Beijing, is to serve as a developmental hub for Beijing,
Tianjin, and Hebei, creating an economic triangle (Jing-Jin-
Ji) or jingjinji. Located in the Baoding area of Hebei province,
it completes a triangle between Beijing, Tianjin, and Hebei
[67].

Step 1 (identifying routes between cities using GIS and route
analysis). According to “Urban Road Engineering Design
Code” (cjj37-2012), roads in china are characterized as one of
four types. Type 1 has a speed of 100-120km/h and typically
has four lanes. Type 2 is trunk roads connecting the districts
inside the city and consisting of four or more lanes in each
direction with speeds of 40-60km/h. Type 3 is secondary
roads having two to four lanes with speeds of 30-50km/h.
Type 4 is branch two-lane roads (community roads) with
speeds of 20-40km/h. [68–70].

The Beijing transportation network is very complex and
spreads across the entire city. GIS and Road network ana-
lytics suggests that available motorway in the direction of
“XiongAn is the only available option. GIS data relating
to motorways linking cities in China favored having a
motorway route in the direction “XiongAn.” In a case study
for the first phase, we subdivide the area within the 50km
buffer, to determine how much road infrastructure and rail

4 Journal of Advanced Transportation

City
XiongAn proposed city extent

Glacier/Sea side wetland

Grass

Broadleaved Forest

Needle-leaved Forest

Roads

50 km buffer from city centre

XiongAn proposed rectangular view

City centre


∘



E 

∘



E


∘



E 

∘



E



∘





N


∘





N



∘





N


∘





N



∘





N


∘





N

0 10 20 40 60 80

Kilometers

The study area map with proposed city XiongAn

Figure 1: Beijing, Tianjin, and Hebei road network map.

infrastructure are available in the newly developed area as
shown in Figure 1.

Using study area 1, as depicted in Figure 2, a short-
route analysis specifies the Beijing to XiongAn as 125km
by one route and 167km by another route. A longer route
is available from study area 2 via Tianjian and extends to
196km. The expected time in all these routes is more than
two hours, as estimated from Baidu ditu and baidu map
(which gives real time traffic analytics). Themajor part of the
road consists of express highway where the speed is around
100km/h, while theminor road portion is based on secondary
and trunk roads, which mainly pass near residential dis-
tricts in the city. This proportion of road consists of many
intersections and crossings while the speed does not exceed
50km/h.

For a detailed analysis, Beijing city is divided into 4 study
areas as shown in Figure 2, tomeasure the road infrastructure
from a specified area and to analyze the connection and
connectivity within the cities and within the newly developed
areas. According to Figure 2, the available road network is
from “Study Area 1” while there is no connection between
study areas 2, 3, and 4. Within the short circular radius study
area 2 and area 4 can be connected with study area 1, but there
is no connection between study areas 1 and 4.

The current system has very weak connections and
connectivity in study areas 2, 4, and especially study area 3.
Xiongan is located in the north of the city.There is no circular
radial connection which gives a short and convenient route
for people. Hence Beijing is already facing a higher number
of vehicle, air pollution, and environmental problems. This
study will propose the construction of a new road line from
study area 3, which also facilitates access to/from study areas
2 and 4. Hence the burden from study area 1 will be reduced.
The inhabitants of the capital city will have a fast, easy, and
convenient route from Beijing to Xiongan. From short route
analytics it is measured that the travelling time is two hours
eachway, and thismay not attractmany people towork or live
there in future. Furthermore, the present research proposes a
new road from study area 3, along with a high-speed railroad.
The existing road starts from Qianmen east road. Hence the
two suggestionswill increase the connection and connectivity
between study area 3 and study area 1.This case study suggests
a route from the second ring road to Qianmen east road
which will increase the connection between the two areas.

According to Figure 3, which represents the transporta-
tion route between Beijing and Tianjin, the minimum time
needed (analysis from baidu ditu) when traveling by road is
more than two hours depending on traffic conditions, and

Journal of Advanced Transportation 5

Population map showing ring road/ route around Beijing city


∘



E 

∘




E


∘



E 

∘




E



∘





N



∘





N

N

EW

S

Route 1 derived from GIS
Route -2 derived from GIS
Ring Road

3001-6000
6001-12000
12001- 18000

18001-24000
24001-30000

10 5 0 10 Kilometers

Population Density
(People/Sq.Kilometer)

Figure 2: Distribution of Beijing city on the basis of population and ring road.

Figure 3: Beijing to Baoding Existing Transportation Network (near XiongAn).

with the intercity railway line according to GIS maps and
the Beijing station chart the minimum distance to reach to
Baoding the area near to Xiongan is more than three and a
half hours, even four hours. A subway line which provides

access from the second to the sixth ring road is also shown
in the map; it is 26km long and near the Daxing Area in the
south of Beijing. There is no direct rail route between Beijing
andXiongan, and the distance between Baoding andXiongan

6 Journal of Advanced Transportation

is around 55km, but the distance from “Xushui” is 40km from
the railway line of a tiny town in the same direction.

4. Results and Discussion

This study recommends the following research suggestions.
A radial railway line is proposed to connect the two

cities to increase the connectivity, and to generate higher
ridership, provide greater passenger convenience, reduce
travel time, reduce traffic volume on parallel highways and
meet passenger demand. From the Beijing second ring area
in the direction “XiongAn”, the available rail track length
is 26km at line 4, of which the last stop is Tiangongyuan,
which is located outside the 6th ring road. Since road network
links in Beijing are quite widespread and complex, it is now
critical to reduce traffic congestion greatly due to these issues
[34].

The study recommends a high-speed railway line con-
necting the two cities. In analysis from a survey using the
subway application, GIS map and city short route application
demonstrates that it takes more than one hour and twenty-
five minutes to arrive at Tiangongyuan (last station at Line
4). So if the distance of 26km is covered in one hour and
twenty-six minutes on the only available subway line in that
direction, the question arises: will it attract people to travel or
make them willing to live in the newly developed area?

Another question is how to reach to the newly developing
area in a way that is convenient and acceptable to passengers.
The total distance between Beijing and XiongAn is around
130km. If this distance is covered within one hour, then most
of the people will be willing to travel. Hence the usual travel
time in Beijing from home to work is in between forty-
five minutes to one hour, plus time spent in transit network
(Travel time) [71].

A high-speed radial line is needed, one station of which
is located inside each of the 2nd, 3rd, 4th, 5𝑡ℎ, and 6th
ring roads, and the last station lies in the newly built area
“XiongAn.”The new radial line will follow the major demand
directions towards the newly built city. To meet required
capacity the circle (beltway) Lines 2 and 10 will play a
major role in the distribution of passengers across the city.
Furthermore, these circle lines will be effective distribu-
tors for subway and bus lines; thereby enabling suburb-to-
suburb trips to use a radial-circle-radial path. Connection
and connectivity within each ring will increase passenger
distribution across the city. The transfer from one line to
another will be reduced through offering more connectivity
through integrated transit planning. The high-speed railway
line is the optimum solution to the case study. There is a
huge road network, especially in Beijing. But due to problems
such as traffic congestion, traffic jams, unhealthy air, higher
CO2 content in the air, andmany other environmental issues,
the city seeks relief from all these problems [62]. This is
the right time for the country to step up its sustainable
development. To connect Beijing with “Xiongan,” the city
needs a regional fast speed railway line, which provides
transportation between the two cities in less than 60 minutes
[72, 73]. Switzerland provides amodel of how this can be done
[74].

The sole purpose of suggesting the High speed railway
line (HSRL) (Figure 4) between Beijing and Xiongan is to
meet the future needs of inhabitants outside the city. The
initial stage is to develop 50km2 area but, in future, the
planning can be applied to similar areas in the country. The
proposed line for HSRL is shown in the map, where the
stations are proposed in 2nd, 4th, 5th, and 6th ring roads,
so the Beijing subway will work as feeder lines and buses as
branch lines in the city.

4.1. Distributed Terminals Network Model for Beijing. The
distributed terminals concept is to minimize the adverse
impacts of Central and Directional Terminals and maximize
the effectiveness and efficiency of public transportation.
Many countries have the problem of a centrally based
transportation network which increases the travel time and
burden on the city centre. Every transit mode originates to
and from the centre. For example, Munich (Germany) used a
central terminal system, but because of a limited population
of 1.5 million people [75, 76] 69% of Munich inhabitants use
public transit modes [77], so it is only a problem at peak
hours and functions effectively in offpeak hours [78, 79]. The
set of terminals in this case essentially comprises existing
and proposed metro rail connections through the city. Such
network can provide more accessibility in the city, which is
to transport the inhabitants between two cities in a mode in
which they are willing to travel. This mode should offer more
and ask for less (less transfer, higher connection through the
city, ease of reaching the station). Distributed terminals will
provide better access facilities to potential HSR passengers.
They will also provide city managers with facilities to handle
local and regional traffic more efficiently in future to increase
connection and connectivity, reduce the number of transfers,
offer direct trips, and increase comfort and convenience.

In the case study of Beijing (as shown in Figure 2), the
city is located in the south of the city; hence as shown in
Figure 5, we present the details to connect the new city with
Beijing. For the Beijing case study it is assumed that each of
the directional corridors will have three access nodes in the
HUBarea. For example, the corridor connecting the southern
parts of the region or other regions in that direction will have
its terminal at the northern end of the HUB area and two
additional access nodes, one in the centre and the other at
the southern end. Likewise, all the other corridors will have
their terminals at the respective opposite ends of the hub area.
Corridor 1, as shown in Figure 5 (C-1), connects Nodes A and
G in the same region as Node A or another passes through
Nodes B, C, and D in the hub area and Nodes E and F in
the region. The terminal for Corridor C-1 is Node A. Nodes
A to D are the locations of existing or proposed terminal
locations of transport services in the HUB area. Corridor C-2
connecting NodeH in the region can be planned such that its
terminal in the hub area is at Node C. Likewise Corridor C-3
may have its terminal in the hub area at Node B. Alternatively,
Corridors C-2 and C-3 can have a common terminal at Node
B or C. Nodes H and I could be in different regions in their
respective directions. Distributed terminals provide uniform
accessibility throughout the city, combining directional and
central terminals.

Journal of Advanced Transportation 7

Station at 6th ring road

Station at 5th ring road

Station at 4th ring road

Station at 2nd ring road

Water

Open area with grass

Vegetation

Proposed high speed
 railway network

Existing intercity railway network

City centre
XiongAn proposed
 rectangular view

Proposed high speed linking railway network


∘



E


∘



E



∘





N


∘





N



∘





N


∘





N

0 5 10 20 30 40

Kilometers

Figure 4: Inter-city railway network and proposed high-speed railway line.

Network integration with well-designed transfer stations
is a very important parameter for planning the line between
Beijing and “XiongAn.” Furthermore, the inconvenience
of transfers can be overcome by (i) the overall perceived
reduction of travel time, (ii) the functional design of lines,
(iii) passenger attraction/transit attraction factors to be con-
sidered, and (iv) network operating efficiency (Figure 6).

The overall perceived reduction of travel time: Travel
time with transfer must be less than travel time by the
direct service. People perceive walking and waiting time 2.0
to 2.5 times longer compared to in-vehicle time [80, 81].
Perceived time and not actual clock time should be used
for the evaluation of whether or not people will accept
the transfers. Functional design of lines: high capacity lines

are usually independent lines. Independent networks need
efficient transfer and feeder services. Heavy investments are
being made worldwide to increase speed on transportation
networks. Travel time is of course dependent on distance,
but for a given distance, travel on a high-speed dedicated
railway line is much faster than the equivalent travel by
road [82, 83].

To analyze the 50 km radius of XiongAn a satellite map
was examined as shown in Figure 8. The analysis shows that
75% of the study area falls below the 1-22 meter elevation
category whereas roughly 80% of slope falls into the category
of 0-5%. The land use/land cover classified map derived
from Landsat-8 dataset reveals 62% of the area falls under
urban/settlement/roads categories whereas 37% area falls

8 Journal of Advanced Transportation

A

B
C

D

E

F

G
H

I

C-3

C-2
C-1

X NODE
C-n Ｈ

ＮＢ CORRIDOR

Figure 5: Distributed terminal network concept.

under vegetation (forest/agriculture/urban greenery) and
contains one percent of all water in the study area.

Step 2 (defining criteria and prioritization route using mul-
ticriteria method). The criteria between two cities are evalu-
ated as following:

(i) F1: Cost of travel: This criterion describes the cost
of the trip for passengers (ticket price or price of
fuel consumption of vehicles when road transport is
used).

(ii) F2: Travel time. This includes the time for trans-
portation and change of transport from Beijing to
XiongAn.

(iii) F3: Type of infrastructure: This factor shows the
category of railway lines and roads. For the railway
lines that means high-speed railway or conventional
railway; for road transport that means category of
road (motorway or railways)

(iv) F4: Connections: This criterion presents the possibil-
ities of connecting with another mode of transport.

(v) F5: Comfort: This shows the convenience of the trip.

(vi) F6: Reliability: This criterion takes into account com-
pliance with the transport timetable, and lack of
congestion on highways.

(vii) F7: Level of safety.

(viii) F8: Accessibility: This criterion takes into account the
possibilities of passengers obtaining the appropriate
mode of transport with convenient connections in
transport terminals.

(ix) F9: Type of terminal connection: This criterion
presents the type of connection (as shown in
Figure 5).

(x) F10: Environmentally friendly transport: This means
transport with minimal environmental pollution and
noise impacts.

In this research five routes and different transport modes
connection between Beijing and XiongAn are investigated,
taking into account the results of ArcGIS analysis:

(i) V1: Existing intercity railway line. There is no direct
railway line existing in the study area; the nearest line
is in Baoding.

(ii) V2: Metro and new railway line
(iii) V3: Motorway 1 Beijing to XiongAn
(iv) V4: Motorway 2 Beijing to XiongAn
(v) V5: Motorway 3 Beijing to XiongAn

The existing railway intercity line from Beijing West
station passes through rural areas. This line is not specifically
connected according to GIS Analytics and online Beijing
traffic data. Variants with Motorways 1, 2, and 3 (V3; V4; V5)
have overall weak connections because they follow the ring
road, which is not integrated. The existing railway line (V1)
has good integration with other types of transport, bus, road
transport, and subway. Table 1 presents the characteristics of
the various options for transportation between Beijing and
XiongAn.

The present study uses the AHP methodology to deter-
mine what weight should be given to each criterion and
to compare the alternatives Super Decision software used
[84]. The super decision software is based on the Analytic
Hierarchy Process (AHP) and the Analytic Network Process
(ANP). The software helps to structure and organize the
comparisons, as well as obtaining and analyzing the results.
The software also calculates the consistency index (CI) of the
judgments and Graphical Sensitivity Analysis.

Figure 9 presents the structure of the model. A hierar-
chical decision model has a goal, criteria that are evaluated
for their importance to the goal, and alternatives that are
evaluated for the level of preferences with respect to each
criterion (Figure 7). The highest level of the hierarchy is
the overall goal: to determine the best connection between
Beijing and XiongAn. Under the overall goal, the second
level represents ten criteria affecting transport selection. The
alternatives for transportation are on the third level.

Pairwise comparison is the process of comparing the
relative importance of two criteria with respect to another
element (for example, the goal) in the level above to establish
priorities for the elements being compared. In this research
a group of experts gave an overall score on the scale of
Saaty. Table 2 shows the prioritization matrix and the weight
given to each criterion by AHP method. The value of
consistency ratio (CI=0,097) is less than 0,1, according to
(A.4) (Appendix) which means that the expert’s assessments
are adequate.

It is found that factors affecting prioritization of alter-
natives include travel time (0,16), cost of travel (0,15), level
of safety (0,15), reliability (0,13), accessibility (0,10), and
environmental protection (0,10) as shown in Figure 8.

Journal of Advanced Transportation 9

Water
Vegetation(forest/agriculture/urban greenery)
Urban/settlement/roads

XiongAn a 50 Km buffer from centre with Lulc types
derived from Landsat 8 Images


∘



E

∘




E


∘



E

∘




E

N

EW

S

0 5 10 20 30 40

Kilometers



∘





N


∘






N



∘





N


∘






N

(a)

High : 229
Low : 1

Elevation (meter) from MSL.

XiongAn a 50 Km buffer from centre with digital elevation
data derived from ASTER

N

EW

S

0 5 10 20 30 40
Kilometers


∘



E

∘




E


∘



E

∘




E



∘





N


∘






N



∘





N


∘






N

(b)

High : 49
Value
Slope in degree

Low : 0

XiongAn a 50 Km buffer from centre with slope
data derived from DEM

N

EW

S

0 5 10 20 30 40

Kilometers


∘



E

∘




E


∘



E

∘




E



∘





N


∘






N



∘





N


∘






N

(c)

Figure 6: XiongAn satellite images.

10 Journal of Advanced Transportation

Table 1: Characteristics of variants.

Variant Length, km Type of way Time, h Accessibility

Connection
with another

type of
transport

V1
Existing
intercity

railway line
157 railway

3h, 30
minute-
4hour

no specific
connection

Bus and
Subway, Road

V2 New line 105

Metro,
railway

(High-speed
Line)

Should be
less than 1
hour.

Metro + new
railway line;
connections
in metro
station

Subway
Stations

V3 Motorway-1 125 Trunk road
+Motorway

1 hour, 48
minute

6th Ring
Road+

Motorway

Overall weak
connection

V4 Motorway-2 167 Trunk road
+Motorway

2 hour 8
minute

6th Ring
Road+

Motorway

Overall weak
connection

V5 Motorway-3 160 Trunk road
+Motorway

2 hour 24
minute

6th Ring
Road+

Motorway

Overall weak
connection

Figure 7: AHP hierarchical model for goals, criteria, and alternatives for the study area.

F10:Environmentaly friendly transport
F9:Type of terminal connection

F8:Accessibility
F7:Safety

F6:Reliability
F5:Comfort

F4:Connections
F3:Type of infrastructure

F2:Travel time
F1: Cost for travel

C
ri

te
ri

on

Weight
0.00 0.05 0.10 0.15 0.20

Figure 8: Weights of criteria.

Table 3 presents the important intensity levels for evalu-
ating the alternatives. They are rated as excellent, good, above
average, average and below average by the level of influence
of the criteria. Table 4 shows the evaluation of alternatives

by each criterion. The assessment is made using intensity
levels.

Figure 9 shows the prioritization of alternatives and
priorities. The highest priority is the option of a connection

Journal of Advanced Transportation 11

0.17

0.27

0.21

0.18

0.18

0.00 0.05 0.10 0.15 0.20 0.25 0.30

V1: Existing intercity railway line

V2:Metro+New high speed railway line

V3:Motorway-1

V4:Motorway-2

V5:Motorway-3

Weight

Va
ri

an
t

Figure 9: Priorities of alternatives.

Table 2: Prioritization matrix of criteria and weights.

Criteria F1 F2 F3 F4 F5 F6 F7 F8 F9 F10 Weight
F1: Cost for travel 1 1/2 3 3 2 1 1 4 4 2 0,15
F2: Travel time 2 1 5 3 3 1 1 2 2 2 0,16
F3: Type of infrastructure 1/3 1/5 1 1/3 1/3 1/4 1/4 1/3 1/3 1/3 0,03
F4: Connections 1/3 1/3 3 1 1/3 1/3 1/4 3 3 1/2 0,08
F5: Comfort 1/2 1/3 3 3 1 1/5 1/5 1/3 3 1/2 0,07
F6: Reliability 1 1 4 3 5 1 1/2 1/2 3 1 0,13
F7: Level of safety 1 1 4 2 5 2 1 2 2 1 0,15
F8:Accessibility 1/4 1/2 3 1/3 3 2 1/2 1 3 1 0,10
F9:Type of terminal connection 1/4 1/2 3 1/3 1/3 1/3 1/2 1/3 1 1 0,04
F10:Environmentaly friendly transport 1/2 1/2 3 2 2 1 1 1 1 1 0,10
CI= 0.097

Table 3: Five intensity levels and their corresponding values.

Super Decisions Ratings Excellent Good Above Average Average Below Average Score
Excellent 1 2 3 4 5 0,42
Good 1/2 1 2 3 4 0,26
Above Average 1/3 1/2 1 2 3 0,16
Average 1/4 1/3 1/2 1 2 0,10
Below Average 1/5 1/4 1/3 1/2 1 0,06

between Beijing and XiongAn with a new railway high-speed
line.

The sensitivity analysis was also carried out to create
the various scenarios based on the priority of the selection
criteria. Graphical Sensitivity Analysis enables the researcher
to adjust priorities to see the effect of changes in judgments
on the overall ranking of decision alternatives. The priority
ranges from 0.0 to 1.0 on the x-axis. The assessment is
carried out by increasing and decreasing one of the seven
criteria, keeping the others proportionally the same. Moving
the dotted line and dragging can give different scenarios of
projection changes for the alternatives. Figure 10 gives an
example for criterion F1 of graphical sensitivity analysis. It
shows the upper limit of AHP score whereby the optimal
solution is retained. The sensitivity analysis is made for all

indicators. The results show that alternative 2 largely retains
its position as the best scheme. For the best option, the
stability intervals for priority ranges for criteria are F1 (0-
0.67%), for all others criteria (0-100%).

The developed approach could also be applied to assess
other transport options. The investigated criteria and their
weights could be applied to study transport planning for
other megapolises. The model could also to work in the case
of introducing additional criteria. In this case, the value of
consistency ratio CI should be observed for the adequacy
of the expert assessments. The application of GIS helps to
form different variants of transport connections and their
parameters. For this reason, this approach is appropriate
when combined with the AHP method to make decisions.
The methodology can also to be used to assess existing

12 Journal of Advanced Transportation

Table 4: Ratings for alternatives.

Alternatives Criteria Weight
F1 F2 F3 F4 F5 F6 F7 F8 F9 F10

V1: AVG B-AVG G A-AVG G Good Good AA Good Good 0,17
V2: AVG ET ET ET ET ET ET ET ET ET 0,27
V3: G G A-AVG G G Good AA G G B- AVG 0,21
V4: G A-AVG A-AVG G AVG A-AVG A-AVG G A- AVG B- AVG 0,18
V5: G A-AVG A-AVG G AVG A- AVG A- AVG G A-AVG B- AVG 0,18
∗Average (AVG), good (G), above average (A-AVG), below average (B-AVG), above Average (A-AVG), and excellent (ET).

Table 5: Saaty’s scale for pairwise comparison.

Intensely of importance Definition
1 Equal importance
3 Moderate importance of one factor over another
5 Strong or essential importance
7 Very strong importance
9 Extreme importance
2,4,6,8 Values for intermediate comparison

transport lines. In this case, GIS analysis could not be used.
Furthermore, the future research recommendation may be to
extend the study, while considering other important planning
parameters, while using other methodologies to help the
developer and planner, to understand and analyze which
parameters and criteria need to be considered for planning
between megapolises.

5. Conclusion

This paper presents a multicriteria-based transportation
planning for satellite towns of the growing cities.Themethod-
ology incorporated an analytic hierarchy process to evaluate
various criteria from a set of alternative options from among
which the optimal decision was made for the study area.
Based on the analysis a railway high-speed line is proposed
for the study area. The selection criteria based on cost
for travel, travel time, type of infrastructure, connections,
comfort, reliability, safety, accessibility, type of terminal con-
nection, and environmental friendly transport was evaluated
using an analytic hierarchy process tool. It was found that
travel time, cost of travel, safety, reliability, accessibility, and
environment are the criteria mainly responsible for selecting
the best alternative. The sensitivity analysis also supported
the selection of the high-speed railway line with the metro
line to cope with transportation demand of the study area.
The methodology developed can be used for similar cities by
varying the selection criteria factors based on the priorities of
the requirements.

The study suggests that application of GIS and Analytic
hierarchy process supports making the best decision for
transport planning from a multitude of available different
options. The results of this study demonstrate that the
combination of both methods can serve as a decision support
system for the route selection. The proposed methodology

can be used in research on transport connections and for
other cities.

Appendix

The result of the pairwise comparison of n criteria can be
summarized in an (n, n) evaluation matrix in which every
element 𝑎𝑖𝑗 (𝑖, 𝑗 = 1, . . . , 𝑛), which serves to determine the
weights of the criteria. (see Table 5).

fhe matrix elements have the following relationships:

𝑎𝑖𝑖 = 1;
𝑎𝑖𝑗 ̸= 0;
𝑎𝑗𝑖 = 1𝑎𝑖𝑗

(A.1)

The second step in the AHP procedure is to normalize
the matrix. The relative weights are given by the normalized
right eigenvector (𝑊 = {𝑤1, . . . , 𝑤𝑛}𝑇) associated with the
largest eigenvalue (𝜆max) of the square matrix A providing
the weighting values for all decision elements. The largest
eigenvalue (𝜆max) can be calculated using the following:

𝐴𝑊 = 𝜆max.𝑊 (A.2)

𝜆max = 𝑛∑
𝑖=1

[
[(
𝑛∑
𝑗=1

𝑎𝑖𝑗) .𝑊𝑖]] (A.3)

The third step calculates the consistency ratio and checks
its value.

The consistency ratio is found in the following formula:

𝐶𝑅 = 𝐶𝐼𝑅𝐼 ≤ 0,1 (A.4)

Journal of Advanced Transportation 13

0.201

0.201

0.223

0.224

0.152

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

V1: EXISTING INTERCITY RAILWAY LINE

V2:METRO+NEW HIGH SPEED RAILWAY LINE

V3:MOTORWAY-1

V4:MOTORWAY-2

V5:MOTORWAY-3

Figure 10: Graphical sensitivity analysis for criterion F1.

Table 6: Random Consistency Index (RI).

n 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
RI 0 0 0.58 0.9 1.12 1.24 1.32 1.41 1.45 1.49 1.51 1.48 1.56 1.57 1.59

where 𝐶𝐼 is the consistency index; 𝑅𝐼 is a random index. The
randommatrix is given by Saaty, [8] as shown in Table 2. (see
Table 6)

The consistency index is

𝐶𝐼 = 𝜆max − 𝑛𝑛 − 1 (A.5)

The largest eigenvalue 𝜆max is the maximum eigenvalue of
the priority matrix, 𝑛 is the number of elements in the matrix.
Generally, if the 𝐶𝑅 is less than 0.10, the consistency of the
decision-maker is considered satisfactory. But if 𝐶𝑅 exceeds
0.10, some revisions of judgments may be required. In order
to control the results of the methods, the consistency ratio
(CR) is used to estimate directly the consistency of pairwise
comparisons.

Conflicts of Interest

The authors declare that they have no conflicts of interest.

Authors’ Contributions

All authors contributed equally in the preparation of this
manuscript and declare no conflict of interest.

Acknowledgments

The authors gratefully acknowledge the financial support
from the National Natural Science Foundation of China
under Grant nos. 41702371, 41572274, China Postdoctoral
Science Foundation under Grant no. 2016M591078, and the

Fundamental Research Funds for the Central Universities of
China under Grant no. FRF-TP-16-014A1.

References

[1] M. T. Brömmelstroet, M. S. Nicolaisen, B. Büttner, and A.
Ferreira, “Experiences with transportationmodels: An interna-
tional survey of planning practices,” Transport Policy, vol. 58,
pp. 10–18, 2017.

[2] D. Banister, “The sustainable mobility paradigm,” Transport
Policy, vol. 15, no. 2, pp. 73–80, 2008.

[3] D. Banister, Unsustainable Transport-City Transport in the New
Century, Taylor and Francis Ltd, 1st edition, 2005.

[4] W. Mo, Y. Wang, Y. Zhang, and D. Zhuang, “Impacts of road
network expansion on landscape ecological risk in a megacity,
China: A case study of Beijing,” Science of the Total Environment,
vol. 574, pp. 1000–1011, 2017.

[5] M. T. Simmons, H. C. Venhaus, and S. Windhager, “Exploiting
the attributes of regional ecosystems for landscape design:
The role of ecological restoration in ecological engineering,”
Ecological Engineering, vol. 30, no. 3, pp. 201–205, 2007.

[6] J. Li and Z. Zhou, “Coupled analysis on landscape pattern and
hydrological processes in Yanhe watershed of China,” Science of
the Total Environment, vol. 505, pp. 927–938, 2015.

[7] T. B. Joewono and H. Kubota, “Safety And Security Improve-
ment in Public Transportation Based on Public Perception in
Developing Countries,” IATSS Research, vol. 30, no. 1, pp. 86–
100, 2006.

[8] B. Bevrani, R. L. Burdett, A. Bhaskar, and P. K. Yarlagadda, “A
capacity assessment approach for multi-modal transportation
systems,” European Journal of Operational Research, vol. 263, no.
3, pp. 864–878, 2017.

[9] Y. Wang, S. Mishra, X. Ye, L. Li, and B. Wu, “The Application of
Integrated Multimodal Metropolitan Transportation Model in

14 Journal of Advanced Transportation

Urban Redevelopment for Developing Countries,” in Proceed-
ings of the World Conference on Transport Research - WCTR
2016, pp. 2990–3002, Shanghai, China, 2017.

[10] M. Song, G. Zhang, W. Zeng, J. Liu, and K. Fang, “Railway
transportation and environmental efficiency in China,” Trans-
portation Research Part D: Transport and Environment, vol. 48,
pp. 488–498, 2016.

[11] Z. Zhu, A. Zhang, and Y. Zhang, “Connectivity of Intercity Pas-
senger Transportation in China: A Multi-Modal and Network
Approach,” Journal of Transport Geography, 2017.

[12] J. Wang, C. Wang, J. Lv, Z. Zhang, and C. Li, “Modeling Travel
Time Reliability of Road Network Considering Connected
Vehicle Guidance Characteristics Indexes,” Journal of Advanced
Transportation, vol. 2017, Article ID 2415312, 9 pages, 2017.

[13] R. B. Noland and J. W. Polak, “Travel time variability: a review
of theoretical and empirical issues,” Transport Reviews, vol. 22,
no. 1, pp. 39–54, 2002.

[14] H. X. Liu, X. He, and W. Recker, “Estimation of the time-
dependency of values of travel time and its reliability from loop
detector data,” Transportation Research Part B: Methodological,
vol. 41, no. 4, pp. 448–461, 2007.

[15] R. L. Burdett and E. Kozan, “Techniques for absolute capacity
determination in railways,” Transportation Research Part B:
Methodological, vol. 40, no. 8, pp. 616–632, 2006.

[16] R. L. Burdett, “Multi-objective models and techniques for
analysing the absolute capacity of railway networks,” European
Journal of Operational Research, vol. 245, no. 2, pp. 489–505,
2015.

[17] B. Bevrani, R. L. Burdett, and P. K. Yarlagadda, “A Case Study
of The Iranian National Railway And Its Absolute Capacity
Expansion Using Analytical Models,” Transport, vol. 32, no. 4,
pp. 1–17, 2017.

[18] S. Wang, L. Sun, J. Rong, S. Hao, and W. Luo, “Transit trip
distribution model considering land use differences between
catchment areas,” Journal of Advanced Transportation, vol. 50,
no. 8, pp. 1820–1830, 2016.

[19] F. Zheng, X. Liu, H. V. Zuylen, J. Li, and C. Lu, “Travel Time
Reliability for Urban Networks: Modelling and Empirics,” Jour-
nal of Advanced Transportation, vol. 2017, Article ID 9147356, 13
pages, 2017.

[20] F. Dobruszkes, “High-speed rail and air transport competition
in Western Europe: a supply-oriented perspective,” Transport
Policy, vol. 18, no. 6, pp. 870–879, 2011.

[21] R. T. T. Forman, “Estimate of the area affected ecologically by
the road system in the United States,”Conservation Biology, vol.
14, no. 1, pp. 31–35, 2000.

[22] L. Shuangcheng, X. Yueqing, Z. Qiaofu, and W. Lei, “Sta-
tistical Analysis on the Relationship between Road Network
and Ecosystem Fragmentation in China,” Progress In Geog-
raphy, 2004, http://en.cnki.com.cn/Article en/CJFDTOTAL-
DLKJ200405009.htm.

[23] J. Chai, Q.-Y. Lu, S.-Y. Wang, and K. K. Lai, “Analysis of
road transportation energy consumption demand in China,”
Transportation Research Part D: Transport and Environment,
vol. 48, pp. 112–124, 2016.

[24] X. Hu, S. Chang, J. Li, and Y. Qin, “Energy for sustainable
road transportation in China: Challenges, initiatives and policy
implications,” Energy, vol. 35, no. 11, pp. 4289–4301, 2010.

[25] R. T. T. Forman and L. E. Alexander, “Roads and their major
ecological effects,” Annual Review of Ecology, Evolution, and
Systematics, vol. 29, pp. 207–231, 1998.

[26] X. Yan and R. J. Crookes, “Energy demand and emissions from
road transportation vehicles in China,” Progress in Energy and
Combustion Science, vol. 36, no. 6, pp. 651–676, 2010.

[27] S. Zhang and B. Lin, “Investigating the rebound effect in
road transport system: Empirical evidence from China,” Energy
Policy, vol. 112, pp. 129–140, 2018.

[28] Z. Luo, G. Wan, C. Wang, and X. Zhang, “Urban pollution and
road infrastructure: A case study of China,” China Economic
Review, vol. 49, pp. 171–183, 2018.

[29] B. Jiang, S. Liang, Z.-R. Peng et al., “Transport and public health
in China: the road to a healthy future,”The Lancet, vol. 390, no.
10104, pp. 1781–1791, 2017.

[30] J. Chen, F. Zhao, Z. Liu, X. Ou, and H. Hao, “Greenhouse gas
emissions from road construction in China: A province-level
analysis,” Journal of Cleaner Production, vol. 168, pp. 1039–1047,
2017.

[31] B. Luin, S. Petelin, and F. Al Mansour, “Modeling the impact
of road network configuration on vehicle energy consumption,”
Energy, vol. 137, pp. 260–271, 2017.

[32] Z. Li,M.Wu, and B. R. Chen, “Is road infrastructure investment
in China excessive? Evidence from productivity of firms,”
Regional Science & Urban Economics, vol. 65, pp. 116–126, 2017.

[33] S. L. Liu, B. S. Cui, S. K. Dong, Z. F. Yang, M. Yang, and K. Holt,
“Evaluating the influence of road networks on landscape and
regional ecological risk-A case study in Lancang River Valley
of Southwest China,” Ecological Engineering, vol. 34, no. 2, pp.
91–99, 2008.

[34] A. Farooq,M. Xie, E. J.Williams, V. K. Gahlot, D. Yan, and Z. Yi,
“Downsizing Strategy for Cars, Beijing for People Not for Cars:
Planning for People,” Periodica Polytechnica Transportation
Engineering, vol. 46, no. 1, p. 50, 2017.

[35] Y. Xie, J. Gong, P. Sun, X. Gou, and Y. Xie, “Impacts of major
vehicular roads on urban landscape andurban growth in an arid
region: A case study of Jiuquan city in Gansu Province, China,”
Journal of Arid Environments, vol. 127, pp. 235–244, 2016.

[36] L. D. Redon, I. L. Viol, F. Jiguet, N. Machon, O. Scher,
and C. Kerbiriou, “Road network in an agrarian landscape:
Potential habitat, corridor or barrier for small mammals?” Acta
Oecologica, vol. 62, pp. 58–65, 2015.

[37] J. Fan, J. Li, Z. Quan, X.Wu, L. Hu, andQ. Yang, “Impact of road
construction on giant panda’s habitat and its carrying capacity
in Qinling Mountains,” Acta Ecologica Sinica, vol. 31, no. 3, pp.
145–149, 2011.

[38] M. Karlson, U. Mörtberg, and B. Balfors, “Road ecology
in environmental impact assessment,” Environmental Impact
Assessment Review, vol. 48, pp. 10–19, 2014.

[39] A. Farooq, M. Xie, E. J. Williams, V. K. Gahlot, D. Yan,
and Z. Yi, “Integrated Planning Model for Safe and Sus-
tainable Transportation Development in Beijing, China,” in
Proceedings of the International Conference on Material Science
and Environment Protection, Nanjing, China, 2017, http://dpi-
proceedings.com/index.php/dtmse/article/view/10874.

[40] J. P. Rodrigue, “The Route Selection Process,” The Geography
of Transport Systems, 2017, https://people.hofstra.edu/geotrans/
eng/methods/ch2m2en.html.

[41] R. E. Burns, “Transport Planning: Selection of Analytical
Techniques,” Journal of Transport Economics and Policy, vol. 113,
no. 3, pp. 306–321, 1969, http://www.bath.ac.uk/e-journals/jtep/
pdf/Volume 111 No 3 306-321.pdf.

[42] K. Tanczos and A. Torok, “Linear optimization model of urban
areas operating efficiency,”Transport, vol. 23, no. 3, pp. 225–228,
2007.

http://en.cnki.com.cn/Article_en/CJFDTOTAL-DLKJ200405009.htm
http://en.cnki.com.cn/Article_en/CJFDTOTAL-DLKJ200405009.htm
http://dpi-proceedings.com/index.php/dtmse/article/view/10874
http://dpi-proceedings.com/index.php/dtmse/article/view/10874
https://people.hofstra.edu/geotrans/eng/methods/ch2m2en.html
https://people.hofstra.edu/geotrans/eng/methods/ch2m2en.html
http://www.bath.ac.uk/e-journals/jtep/pdf/Volume_111_No_3_306-321.pdf
http://www.bath.ac.uk/e-journals/jtep/pdf/Volume_111_No_3_306-321.pdf

Journal of Advanced Transportation 15

[43] Geography and Geoinformation Science (GGS), George Mason
University, http://cos.gmu.edu/ggs/research/.

[44] X. Hu, Z. Wu, C. Wu et al., “Effects of road network on
diversiform forest cover changes in the highest coverage region
in China: An analysis of sampling strategies,” Science of the Total
Environment, vol. 565, pp. 28–39, 2016.

[45] S. Y. Chang, W. Vizuete, A. Valencia et al., “A modeling frame-
work for characterizing near-road air pollutant concentration
at community scales,” Science of the Total Environment, vol. 538,
pp. 905–921, 2015.

[46] Z. Guo, D. Hu, F. Zhang, G. Huang, and Q. Xiao, “An integrated
material metabolism model for stocks of urban road system in
Beijing, China,” Science of The Total Environment, vol. 470-471,
pp. 883–894, 2014.

[47] J. A. Black, A. Paez, and P. A. Suthanaya, “Sustainable Urban
Transportation Performance Indicators and Some Analytical
Approaches,” Journal of Urban Planning and Development, vol.
128, no. 4, pp. 184–209, 2002.

[48] M. Jakimavicius, “A Gis Based Urban Transport System Anal-
ysis And Ranking in Transportation Zones of Vilnius City,”
in Proceedings of the 7th International Conference, Faculty of
Environmental Engineering, Vilnius Gediminas Technical Uni-
versity, Vilnius, Lithuania, 2008, http://citeseerx.ist.psu.edu/
viewdoc/download?doi=10.1.1.604.4808&rep=rep1&type=pdf.

[49] H. J. Mille and S. L. Shaw, Geographic Information Systems for
Transportation : Principles and Applications, Oxford University
Press, 2001, http://library.wur.nl/WebQuery/clc/1860454.

[50] M. M. Hamed and S. M. Easa, “Integrated modeling of urban
shopping activities,” Journal of Urban Planning Development,
vol. 124, no. 3, pp. 115–131, 1998.

[51] Z. Xie and J. Yan, “KernelDensity Estimation of traffic accidents
in a network space,” Computers, Environment and Urban Sys-
tems, vol. 32, no. 5, pp. 396–406, 2008.

[52] R. Liu, Z.-Q. Zhang, W.-M. Li, and C. Zhou, “Determination of
four components in Forsythia suspensa from different habitats
and different processed products by HPLC,” Chinese Journal of
Experimental Traditional Medical Formulae, vol. 17, no. 14, pp.
83–86, 2011.

[53] S. A. Fleming, Commuter Rail: Many Factors Influence Liability
and Indemnity Provisions, and Options Exist to Facilitate Ne-
gotiations, DIANEPublishing, 2009, http://www.ebooksdb.org/
reading/GB2C1A30165CG4GEGD16G669/Commuter-Rail–
Many-Factors-Influence-Liability-And-Indemnity-Provisions-
And-Opt.

[54] R. Warren, Rail and the City “Shrinking Our Carbon Foot-
print While Reimagining Urban Space”, Urban and Industrial
Environments, The MIT Press, 2014, https://mitpress.mit.edu/
books/rail-and-city.

[55] M. D. Meyer, Transportation Planning Handbook, John Wiley
& Sons, 4th edition, 2016, http://as.wiley.com/WileyCDA/
WileyTitle/productCd-1118762355.html.

[56] T. Saaty,TheAnalytic Hierarchy Process, Revised editions, Paper-
back (1996, 2000),McGrawHill, NewYork, USA, International,
RWS Publications, Pittsburgh, PA, USA, 1980.

[57] T. L. Saaty, “Fundamentals of the analytic network process
Dependence and feedback in decision-making with a single
network,” Journal of Systems Science and Systems Engineering,
vol. 13, no. 2, pp. 129–157, 2004.

[58] R. W. Saaty, “Decision Making in Complex Environments (The
Analytic Network Process (ANP) for Dependence And Feed-
back),” https://superdecisions.com/sd resources/v28 man02
.pdf, 2016.

[59] T. L. Saaty, “Decision making with the analytic hierarchy
process,” International Journal of Services Sciences, vol. 1, no.
1, pp. 83–98, 2008, https://www.colorado.edu/geography/leyk/
geog 5113/readings/saaty 2008.pdf.

[60] Z. Wang, J. Chen, W. Zheng, and X. Deng, “Dynamics of
land use efficiency with ecological intercorrelation in regional
development,” Landscape andUrban Planning, vol. 177, pp. 303–
316, 2018.

[61] Z. Shao, The New Urban Area Development (A Case Study in
China), Springer, Verlag, Berlin, Heidelberg, Germany, 2015.

[62] L. Qin, “Xiong’anNewDistrict?: An old idea is finally accepted,”
China Dialogue , https://www.chinadialogue.net/culture/9937-
Xiong-an-New-District-An-old-idea-is-finally-accepted/en,
2017.

[63] Xinhua, “China to create Xiongan New Area in Hebei,” Xin-
huanet News, http://www.hxen.com/englishnews/nation/2017-
04-02/463436.html, 2017.

[64] Chinadaily, Central Government to Further Shift Non-Essential
Functions Out of Beijing, China Daily Beijing Municipal,
China, 2017, http://www.chinadaily.com.cn/beijing/2015-02/16/
content 19602930.htm#.

[65] News, Authoritative experts talk about the new area: Essen-
tially, the country’s deputy (权威专家谈雄安新区：本质
上就是国家副都), 凤凰新媒体 (Phoenix New Media)
and Southern Weekend, http://finance.ifeng.com/a/20170404/
15283145 0.shtml, (Report in Chinese), 2017.

[66] O. Nagai, China to Build Massive City Southwest of Beijing,
Nikkei Asian Review, 2017, https://asia.nikkei.com/Politics-
Economy/Policy-Politics/China-to-build-massive-city-south-
west-of-Beijing.

[67] Wang, The State Council Decided to Establish a New Area of
Hebei (国务院决定设立河北雄安新区), 新华社 (Xin-
hua News Agency), 2017, http://news.xinhuanet.com/politics/
2017-04/01/c 1120741571.htm, (Report in Chinese).

[68] baidu, City Road Grade (CJJ37-2012) Road Code, Baidu Data-
base, 2012, https://max.book118.com/html/2015/0829/24260678
.shtm.

[69] Cheng, Classification Basis of Highway Grade (in Chinese),
Baidu Database Library, 2014, https://wenku.baidu.com/view/
047d2de965ce050876321367.html.

[70] Cheng, Technical Parameters of Highways at All Levels,
Baidi Library Database, 2015, https://wenku.baidu.com/view/
4ae4e45d192e45361166f546.html, (Report in Chinese).

[71] Z. Ying, “Residents󸀠 Activity-travel Behavior Variation by
Communities in Beijing, China,” Chinese Geographical Science,
vol. 23, no. 4, pp. 492–505, 2013.

[72] Schweiz, Swissmetro Network 2005.png, Bernese media, Swiss-
metro, Switzerland, 2007, http://schweiz.wikia.com/wiki/Datei:
Swissmetro Network 2005.png, (Report in German Language).

[73] Bahn, Die drei Zentralschweizer Projekte Herzstücke der «Bahn
2030», Bahn, Sekretariat ZRK Switzerland, 2009, https://www
.zrk.ch/fileadmin/dateien/dokumente/parl-treffen 2009/Posi-
tionspapier f n.pdf, (Article in German Languague).

[74] P. Schneeberger, In einer Stunde von Zürich nach Lausanne,”
Nueu Zurcher Zeitung (Newspaper), 2010, https://www.nzz.ch/
in einer stunde von zuerich nach lausanne-1.5504033, (Re-
port in German Language).

[75] Statista, Residential population of the city of Munich in 2016, by
age group, The Statistics Portal, 2016, https://www.statista.com/
statistics/519723/munich-population-by-age-group/.

http://cos.gmu.edu/ggs/research/
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.604.4808&rep=rep1&type=pdf
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.604.4808&rep=rep1&type=pdf
http://library.wur.nl/WebQuery/clc/1860454
http://www.ebooksdb.org/reading/GB2C1A30165CG4GEGD16G669/Commuter-Rail--Many-Factors-Influence-Liability-And-Indemnity-Provisions-And-Opt
http://www.ebooksdb.org/reading/GB2C1A30165CG4GEGD16G669/Commuter-Rail--Many-Factors-Influence-Liability-And-Indemnity-Provisions-And-Opt
http://www.ebooksdb.org/reading/GB2C1A30165CG4GEGD16G669/Commuter-Rail--Many-Factors-Influence-Liability-And-Indemnity-Provisions-And-Opt
http://www.ebooksdb.org/reading/GB2C1A30165CG4GEGD16G669/Commuter-Rail--Many-Factors-Influence-Liability-And-Indemnity-Provisions-And-Opt
https://mitpress.mit.edu/books/rail-and-city
https://mitpress.mit.edu/books/rail-and-city
http://as.wiley.com/WileyCDA/WileyTitle/productCd-1118762355.html
http://as.wiley.com/WileyCDA/WileyTitle/productCd-1118762355.html
https://superdecisions.com/sd_resources/v28_man02.pdf
https://superdecisions.com/sd_resources/v28_man02.pdf
https://www.colorado.edu/geography/leyk/geog_5113/readings/saaty_2008.pdf
https://www.colorado.edu/geography/leyk/geog_5113/readings/saaty_2008.pdf
https://www.chinadialogue.net/culture/9937-Xiong-an-New-District-An-old-idea-is-finally-accepted/en
https://www.chinadialogue.net/culture/9937-Xiong-an-New-District-An-old-idea-is-finally-accepted/en
http://www.hxen.com/englishnews/nation/2017-04-02/463436.html
http://www.hxen.com/englishnews/nation/2017-04-02/463436.html
http://www.chinadaily.com.cn/beijing/2015-02/16/content_19602930.htm
http://www.chinadaily.com.cn/beijing/2015-02/16/content_19602930.htm
http://finance.ifeng.com/a/20170404/15283145_0.shtml
http://finance.ifeng.com/a/20170404/15283145_0.shtml
https://asia.nikkei.com/Politics-Economy/Policy-Politics/China-to-build-massive-city-southwest-of-Beijing
https://asia.nikkei.com/Politics-Economy/Policy-Politics/China-to-build-massive-city-southwest-of-Beijing
https://asia.nikkei.com/Politics-Economy/Policy-Politics/China-to-build-massive-city-southwest-of-Beijing
http://news.xinhuanet.com/politics/2017-04/01/c_1120741571.htm
http://news.xinhuanet.com/politics/2017-04/01/c_1120741571.htm
https://max.book118.com/html/2015/0829/24260678.shtm
https://max.book118.com/html/2015/0829/24260678.shtm
https://wenku.baidu.com/view/047d2de965ce050876321367.html
https://wenku.baidu.com/view/047d2de965ce050876321367.html
https://wenku.baidu.com/view/4ae4e45d192e45361166f546.html
https://wenku.baidu.com/view/4ae4e45d192e45361166f546.html
http://schweiz.wikia.com/wiki/Datei:Swissmetro_Network_2005.png
http://schweiz.wikia.com/wiki/Datei:Swissmetro_Network_2005.png
https://www.zrk.ch/fileadmin/dateien/dokumente/parl-treffen_2009/Positionspapier_f_n.pdf
https://www.zrk.ch/fileadmin/dateien/dokumente/parl-treffen_2009/Positionspapier_f_n.pdf
https://www.zrk.ch/fileadmin/dateien/dokumente/parl-treffen_2009/Positionspapier_f_n.pdf
https://www.nzz.ch/in_einer_stunde_von_zuerich_nach_lausanne-1.5504033
https://www.nzz.ch/in_einer_stunde_von_zuerich_nach_lausanne-1.5504033
https://www.statista.com/statistics/519723/munich-population-by-age-group/
https://www.statista.com/statistics/519723/munich-population-by-age-group/

16 Journal of Advanced Transportation

[76] T. Wolf, Munich Population 2017, World Population Review,
2017, http://worldpopulationreview.com/world-cities/munich-
population/.

[77] L. München,Mobilität in Deutschland (MiD), Alltagsverkehr in
München, landeshauptstadt münchen referat für stadtplanung
und bauordnung, Munich, Germany, 2008, http://docplayer
.org/30734542-Mobilitaet-in-deutschland-mid-alltagsverkehr-
in-muenchen-im-muenchner-umland-und-im-mvv-verbun-
draum.html, (Report in German Language).

[78] MVG, Munich Transport Corporation, Münchner Verkehrsge-
sellschaft (MVG), 2014, https://www.mvg.de/dam/mvg/ueber/
unternehmensprofil/mvg-image-englisch-s.pdf.

[79] T. Mazzella, Prioritizing Public Transit for Speed, Reliability,
and Rider Satisfaction, Urban and Regional Policy, 2013, http://
www.gmfus.org/publications/prioritizing-public-transit-speed-
reliability-and-rider-satisfaction.

[80] Y. Fan, A. Guthrie, and D. Levinson, “Perception of Waiting
Time at Transit Stops and Stations Effects of basic amenities,
gender, and security,”Transportation Research Part A: Policy and
Practice, vol. 88, pp. 251–264, 2016.

[81] H. Iseki, B. D. Taylor, and M. Miller, The Effects of Out-
of-Vehicle Time on Travel Behavior: Implications for Transit
Transfers, California Department of Transportation, Division of
Research and Innovation, California, USA, 2006, https://www
.its.ucla.edu/wp-content/uploads/sites/6/2014/06/Appendix-A
.pdf.

[82] O. Fröidh, “Design speed for new high-speed lines,” Journal of
Rail Transport Planning &Management, vol. 4, no. 3, pp. 59–69,
2014.

[83] S. L. Sogin, Y. C. Lai, C. T. Dick, andC. P. Barkan, “Analyzing the
Incremental Transition from Single to Double Track Railway
Lines,” Proceedings of the Institution of Mechanical Engineers,
Part F: Journal of Rail and Rapid Transit, vol. 230, no. 8, 2015.

[84] T. L. Saaty, Super Decision Software Implementation Technique
alongwithAnalytic Hierarchical Process (AHP)AndTheAnalytic
Network Process (ANP), Creative Decisions Foundation, 2017,
http://www.superdecisions.com.

http://worldpopulationreview.com/world-cities/munich-population/
http://worldpopulationreview.com/world-cities/munich-population/
http://docplayer.org/30734542-Mobilitaet-in-deutschland-mid-alltagsverkehr-in-muenchen-im-muenchner-umland-und-im-mvv-verbundraum.html
http://docplayer.org/30734542-Mobilitaet-in-deutschland-mid-alltagsverkehr-in-muenchen-im-muenchner-umland-und-im-mvv-verbundraum.html
http://docplayer.org/30734542-Mobilitaet-in-deutschland-mid-alltagsverkehr-in-muenchen-im-muenchner-umland-und-im-mvv-verbundraum.html
http://docplayer.org/30734542-Mobilitaet-in-deutschland-mid-alltagsverkehr-in-muenchen-im-muenchner-umland-und-im-mvv-verbundraum.html
https://www.mvg.de/dam/mvg/ueber/unternehmensprofil/mvg-image-englisch-s.pdf
https://www.mvg.de/dam/mvg/ueber/unternehmensprofil/mvg-image-englisch-s.pdf
http://www.gmfus.org/publications/prioritizing-public-transit-speed-reliability-and-rider-satisfaction
http://www.gmfus.org/publications/prioritizing-public-transit-speed-reliability-and-rider-satisfaction
http://www.gmfus.org/publications/prioritizing-public-transit-speed-reliability-and-rider-satisfaction
https://www.its.ucla.edu/wp-content/uploads/sites/6/2014/06/Appendix-A.pdf
https://www.its.ucla.edu/wp-content/uploads/sites/6/2014/06/Appendix-A.pdf
https://www.its.ucla.edu/wp-content/uploads/sites/6/2014/06/Appendix-A.pdf
http://www.superdecisions.com

International Journal of

Aerospace
Engineering
Hindawi
www.hindawi.com Volume 2018

Robotics
Journal of

Hindawi
www.hindawi.com Volume 2018

Hindawi
www.hindawi.com Volume 2018

 Active and Passive
Electronic Components

VLSI Design

Hindawi
www.hindawi.com Volume 2018

Hindawi
www.hindawi.com Volume 2018

Shock and Vibration

Hindawi
www.hindawi.com Volume 2018

Civil Engineering
Advances in

Acoustics and Vibration
Advances in

Hindawi
www.hindawi.com Volume 2018

Hindawi
www.hindawi.com Volume 2018

Electrical and Computer
Engineering

Journal of

Advances in
OptoElectronics

Hindawi
www.hindawi.com

Volume 2018

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2013
Hindawi
www.hindawi.com

The Scientific
World Journal

Volume 2018

Control Science
and Engineering

Journal of

Hindawi
www.hindawi.com Volume 2018

Hindawi
www.hindawi.com

 Journal ofEngineering
Volume 2018

Sensors
Journal of

Hindawi
www.hindawi.com Volume 2018

International Journal of

Rotating
Machinery

Hindawi
www.hindawi.com Volume 2018

Modelling &
Simulation
in Engineering
Hindawi
www.hindawi.com Volume 2018

Hindawi
www.hindawi.com Volume 2018

Chemical Engineering
International Journal of Antennas and

Propagation

International Journal of

Hindawi
www.hindawi.com Volume 2018

Hindawi
www.hindawi.com Volume 2018

Navigation and
 Observation

International Journal of

Hindawi

www.hindawi.com Volume 2018

 Advances in

Multimedia

Submit your manuscripts at
www.hindawi.com

https://www.hindawi.com/journals/ijae/
https://www.hindawi.com/journals/jr/
https://www.hindawi.com/journals/apec/
https://www.hindawi.com/journals/vlsi/
https://www.hindawi.com/journals/sv/
https://www.hindawi.com/journals/ace/
https://www.hindawi.com/journals/aav/
https://www.hindawi.com/journals/jece/
https://www.hindawi.com/journals/aoe/
https://www.hindawi.com/journals/tswj/
https://www.hindawi.com/journals/jcse/
https://www.hindawi.com/journals/je/
https://www.hindawi.com/journals/js/
https://www.hindawi.com/journals/ijrm/
https://www.hindawi.com/journals/mse/
https://www.hindawi.com/journals/ijce/
https://www.hindawi.com/journals/ijap/
https://www.hindawi.com/journals/ijno/
https://www.hindawi.com/journals/am/
https://www.hindawi.com/
https://www.hindawi.com/

