

Service Guidelines Task Force

Performance Measurement, Geographic
Value and Alternative Services

April 1, 2015

Performance Measurement at Metro

- Overview of performance measurement in Metro's planning process
- How does Metro evaluate performance?
- What is Metro's Alternative Services Demonstration Program?
- What do other transit agencies do?
- Policy trade-offs and discussion

Performance measurement - Metro's planning process

How does Metro measure performance?

Service Types	Evaluation Method	Time Periods		
		Peak	Off-Peak	Night
Fixed-Route and Dial-a-Ride Transit	Performance Metrics <i>Rides per platform hour</i> <i>Passenger miles per platform mile</i>			
	Additional peak-only evaluation <i>Ridership and Travel Time comparison</i>			
Alternative Services	<i>Performance metrics in development</i>	Under development		

Key

Seattle Core	Non-Seattle Core
--------------	------------------

How does Metro distinguish its services?

- **Seattle core:** Routes serving the densest areas in the county from anywhere in King County
- **Non-Seattle core:** Routes serving all other areas of the county
- Two measures of route performance to **balance diversity of transit needs** throughout the county

Follow Up Item 1.15, 1.17

How does Metro's service performance compare?

Thresholds - Rides Per platform hour

Rides per platform hour: Total ridership divided by the total hours from the time the bus leaves its base until it returns.

Follow Up Item 1.4, 1.8

Thresholds – Passenger miles per platform mile

Passenger miles per platform mile: Total miles traveled by all passengers divided by the total miles the bus operates from its base until it returns.

Follow Up Item 1.4, 1.8

Additional Peak-Only evaluation

- Same route performance metrics:
 - Rides per platform hour
 - Passenger miles per platform mile
- Additional evaluation:
 - **Travel time:** 20% faster than local route
 - **Ridership:** Carry at least 90% of the local route riders per trip

Follow Up Item 1.16

Example peak only route evaluation

Rt 7EX	Peak Route	Rt 218
--------	------------	--------

Performance Metrics

35.6	Rides/ platform hour	42.1
8.7	Passenger miles/ platform mile	23.4

Additional Peak Evaluation

No	Ridership	Yes
Yes	Travel Time	Yes

Key
Top 25% route
Bottom 25% route/ Does not meet peak target

Questions?

We'll Get You There.

What is Metro's Alternative Service Demonstration Program?

Existing Alternative Services

Build on these successful services.

- VanShare
- VanPool
- Rideshare
- CAT
- DART

Community Shuttle

A route with flexible service areas provided through a community partnership.

- fixed and flexible service area
- community partner provides resources and marketing

Community Hub

Local transportation center, access to community vans, bikes and information resources.

- partner provides location, transportation info and scheduling
- regularly scheduled and one-time trips

Flexible Rideshare

Variable ridesharing via promotion of mobile and web-based app.

- responds to unique commuter needs
- may include set pick-up points and driver incentives

Alternative Service Demonstration Projects

- **Current Projects:**
 - The Valley Shuttle
 - Route 628: Issaquah Highlands to North Bend
- **Projects to be implemented in 2015:**
 - Burien – Community shuttle
 - Mercer Island – Community shuttle
 - Redmond – Flexible rideshare
- **Projects in planning:**
 - Duvall
 - Vashon Island
 - SE King County

How do we evaluate performance of alternative services?

Questions?

We'll Get You There.

Definitions of service types

Route Design

Classification of routes based on **service characteristics**, such as:

- the numbers of hours a bus operates
- how often the bus comes
- how far apart the stops are
- what streets the bus uses
- where the bus travels

Route Function

Classification of routes based on the **purpose**, such as:

- where the routes connect
- populations served
- how does it fit within the larger network

Follow Up Item 1.8

What do other agencies do?

Route Design

Route Function

How do Metro's current service types perform?

How would Metro's service types perform if using Denver RTD's service types?

Policy and trade-offs discussion

- Should Metro change how it measures performance?
Should Metro change its service types?
- What changes would you consider? What are the trade-offs?
- Issues to consider:
 - Impacts to investments/reductions
 - Percentage of system in each category
 - Simplicity vs. complexity

Geographic Value and Alternative Services

April 1, 2015

We'll Get You There.

Geographic Value at Metro

- Overview of geographic value in Metro's planning process
- How do the service guidelines incorporate geographic value?
- How do we add centers, corridors or routes?
- How do Park-and-Rides fit in Metro's analysis?
- Policy and trade-offs discussion

Geographic Value - Metro's planning process

How do the service guidelines incorporate geographic value?

- Evaluating distinct services to the Seattle Core and the Non-Seattle Core separately
- Identifying 85 centers and connecting these centers with transit service on 112 corridors
- Seeking extensive input on all service changes to impacted areas and adjusting proposals
- Preserving connections to urbanized areas of east and south King County adjacent to or surrounded by rural land

Evaluating distinct types of service separately

- **Seattle core:** Routes serving the densest areas in the county from anywhere in King County
- **Non-Seattle core:** Routes serving all other areas of the county
- Two measures of route performance to **balance diversity of transit needs** throughout the county

Corridors and centers provide connections throughout the transit network

- 85 centers geographically distributed throughout King County
- Analyze 112 corridors that connect all 85 centers
- Target service levels determined: frequency a corridor *should* have based on:
 - Productivity
 - Social Equity
 - **Geographic Value**

Connections are valued in the data analysis

Productivity	Social Equity	Geographic Value
Households	Riders in low-income areas	Connections to regional centers
Jobs and Students		
Ridership	Riders in minority areas	Connections to transit activity centers
50%	25%	25%

Planning and Community Engagement Process

- All planning processes include outreach to impacted geographic areas
- Outreach informs the development of concepts, alternatives, and proposals
- Service restructures focus on preserving service in impacted areas
 - Accommodate expected loads
 - Plan for growth
 - Maintain local connections

Concept that changed – Route 21

- 2012 C Line Restructure changed the way service was delivered in West Seattle
 - The Arbor Heights tail of Route 21 was slated for deletion
 - Peak period service provided by Route 21 Express
- Community outreach raised concerns
 - Route 22 was restructured to provide all-day service between Arbor Heights and Alaska Junction
 - Serves Arbor Heights, Westwood Village, Chief Sealth High School, Alaska Junction

Preserving coverage to urban areas

- Connections to urbanized areas of east and south King County adjacent to or surrounded by rural land are maintained to preserve coverage regardless of productivity

Questions?

We'll Get You There.

How do we add new centers?

- **PSRC-designated:** Regional Growth Center, Regional Manufacturing/Industrial Center

- **Metro:** Transit Activity Center, meets three criteria:
 1. The pathways through the center must be on **arterial roadways**.
 2. The new center must result in a **new primary connection** between two centers.
 3. Analysis of new corridor through/to the center must result in **30-minute service frequency** or better.
 - Center must have combination of jobs, housing, minority and/or low income populations, and must provide connection to centers to warrant this level of service

Follow Up Items 1.20, 1.21

How do we add new corridors or routes?

How to add a new corridor?

- Service restructures
- Addition of new centers

How to add a new route?

- Service restructures
- Partnerships, including state grants
- Addition of new primary connection or corridor

Follow Up Item 1.13

Questions?

We'll Get You There.

Park-and-Rides in Metro's analysis

- Park-and-ride service is not evaluated separately
 - 56% of Metro's 64 permanent park-and-rides are in Activity Centers or Regional Growth Centers
 - Ridership on routes that go via park-and-rides included in productivity evaluation

Follow Up Item 1.22

Example: Route 101

- Park-and-Ride ridership at Renton Transit Center, City Hall and the South Renton park-and-rides boosts target frequency on Route 101 during peak periods
- 25% of inbound Route 101 boardings are within two blocks of a park-and-ride

Follow Up Item 1.22

Policy and trade offs discussion

- What Geographic Value concerns are we trying to address? How should those concerns be addressed? What are the trade-offs?
- Are park-and-rides appropriately valued in the service guidelines?