

SFMTA Municipal Transportation Agency

Revised Commuter Shuttle Program

SFMTA Board of Directors March 1, 2016

Commuter Shuttle Program

- This Board approved the Commuter Shuttle Program on November 17, 2015
- The Program improved on the Pilot in the following ways:
 - Large buses restricted to arterial streets
 - Newer, cleaner fleet
 - More enforcement
 - Safety improvements
 - Better data and analysis

Program a Model for Regulation

- SF is ground zero for regional commuter shuttles
- Limited authority to regulate and charge
- Innovative solution allows us to create tremendous change in how shuttles operate in SF
- Provides a model for other cities and for other similar forms of transportation

- Restricted large buses to arterial streets
- Focused loading: fewer locations, fewer impacts
- Newer, cleaner shuttle fleet
- Extensive data collection
- More visible decals and information on shuttles
- Dedicated enforcement team
- Safety improvements
- Labor Harmony
- Increased fees collected to fund the Program

- Restricted large buses to arterial streets
- Focused loading: fewer locations, fewer impacts
- Newer, cleaner shuttle fleet
- Extensive data collection
- More visible decals and information on shuttles
- Dedicated enforcement team
- Safety improvements
- Labor Harmony
- Increased fees collected to fund the Program

- Restricted large buses to arterial streets
- Focused loading: fewer locations, fewer impacts
- Newer, cleaner shuttle fleet
- Extensive data collection
- More visible decals and information on shuttles
- Dedicated enforcement team
- Safety improvements
- Labor Harmony
- Increased fees collected to fund the Program

- Restricted large buses to arterial streets
- Focused loading: fewer locations, fewer impacts
- Newer, cleaner shuttle fleet
- Extensive data collection
- More visible decals and information on shuttles
- Dedicated enforcement team
- Safety improvements
- Labor Harmony
- Increased fees collected to fund the Program

- Restricted large buses to arterial streets
- Focused loading: fewer locations, fewer impacts
- Newer, cleaner shuttle fleet
- Extensive data collection
- More visible decals and information on shuttles
- Dedicated enforcement team
- Safety improvements
- Labor Harmony
- Increased fees collected to fund the Program

$\frac{OOMMUTER SHUTTLE PERMIT}{888-888888}$

HOW AM I DRIVING? 1-800-000-0000 Vehicle ID 00000

- Restricted large buses to arterial streets
- Focused loading: fewer locations, fewer impacts
- Newer, cleaner shuttle fleet
- Extensive data collection
- More visible decals and information on shuttles
- Dedicated enforcement team
- Safety improvements
- Labor Harmony
- Increased fees collected to fund the Program

- Restricted large buses to arterial streets
- Focused loading: fewer locations, fewer impacts
- Newer, cleaner shuttle fleet
- Extensive data collection
- More visible decals and information on shuttles
- Dedicated enforcement team
- Safety improvements
- Labor Harmony
- Increased fees collected to fund the Program

- Restricted large buses to arterial streets
- Focused loading: fewer locations, fewer impacts
- Newer, cleaner shuttle fleet
- Extensive data collection
- More visible decals and information on shuttles
- Dedicated enforcement team
- Safety improvements
- Labor Harmony
- Increased fees collected to fund the Program

- Restricted large buses to arterial streets
- Focused loading: fewer locations, fewer impacts
- Newer, cleaner shuttle fleet
- Extensive data collection
- More visible decals and information on shuttles
- Dedicated enforcement team
- Safety improvements
- Labor Harmony
- Increased fees collected to fund the Program

Revisions/Additions to the Program

- BOS negotiated changes
- On February 16, MTAB passed resolution asking for revisions/additions:
 - Study of hubs or other network system
 - Study of housing displacement
 - Monitoring of impacts at specific loading zones
 - 6-month report on progress and issues
 - Time-limited, with opportunity after 12 months to improve the program further

Timeline Moving Forward

- If this Board approves revisions, Program takes effect April 1, 2016
- 6-month report in October 2016
- Conclude hub and housing studies
- Program ends March 31, 2017