

ATL COMMITTEE MEETINGS WILL BEGIN MOMENTARILY

ATL COMMITTEE DAY

8:30 AM

March 3, 2022

XPRESS OPERATIONS COMMITTEE

Howard Mosby, Chair

March 3, 2022

Xpress Operations Committee
Thursday, March 3, 2022
Proposed Agenda

- I. Call to Order – Howard Mosby, Chair
- II. Approval of Minutes for January 6, 2022
- III. Approval of Agenda for March 3, 2022
- IV. Xpress Operations Performance Overview – Jamie Fischer
- V. Regional Signage Update – Auguin Corentin, MARTA
- VI. Adjournment

A Regional Transit Operator within the **ATL**

XPRESS PERFORMANCE REVIEW

Jamie M. Fischer, PhD | March 3, 2022

Office of Transportation Performance & Innovation

XPRESS SYSTEM PERFORMANCE

► Ridership Productivity

► Xpress Fare Revenue

► System Reliability

► Customer Feedback

VANPOOL PERFORMANCE

► Routes & Ridership

XPRESS RIDERSHIP

January 2022 ridership was 87% higher than January 2021.

Ridership dropped during winter holidays and the recent Omicron wave but is recovering.

XPRESS FARE REVENUE

XPRESS SYSTEM RELIABILITY

On-time performance is best...

- In the morning, when traffic is more consistent
- At the first point pick-up stop (*contractors held to 85%*)
- For routes that can use the Georgia Express Lanes

The most common reason customers give for riding Xpress is **“to avoid traffic.”**

<u>ON TIME TRIP DEPARTURES</u>			
	Nov	Dec	Jan
AM	95%	95%	95%
PM	86%	87%	85%

XPRESS CUSTOMER FEEDBACK

4 complaints
per **1,000** boardings

(Snapshot of January 2022)

VANPOOL SYSTEM PERFORMANCE

- ▶ **130** Active Vanpool Groups in December
- ▶ **~ 1,050** Average Daily Boardings

COMBINED MOBILITY IMPACT

Xpress and Vanpool currently provide:

- ▶ *A commute solution for residents of **more than 25 counties**.*
- ▶ *More than **2400 passenger trips** on a typical weekday.*
- ▶ *Connections to:*
 - *Major activity centers*
 - *ATL-region transit network*
 - *Employment opportunities across Georgia and beyond*

Thank You!
Questions?

Regional Signage Update

Auguin Corentin, MARTA

March 3, 2022

Bus Stop Replacement/Upgrade Project Update

ATL Ops Committee Meeting
March 3, 2022

Timeline

- **Origin**

- ARC recommended unified bus stop sign designs to help passengers navigate multiple transit systems
- ARC would later lead a design effort in consultation with the region's transit operators
- Working together, they have been able to assemble a mix of federal, state (GO! Transit bonds), and Capital Program funds for the project

- **2020**

- Addition of the Branding Panel to the original design to make the operator logos more visible
- Contract Modification

- **2021**

- Stop surveys
- Prototyping
- Completion of Contract Modifications

New Signs

- Not just a sign – it's a system
- Configurable types and sizes to suit different needs
- New features for passengers and operators

Passenger Features

Bus Disc

Identifies the bus stop (universal symbol)
Reflective materials for improved visibility at night

Route Panel and Operator Branding

Displays route numbers, destinations, and operator(s)

100IB	419	103A
PM Only	Drop off	AM Only
CobbLinc	Xpress	GCT

Passenger Panel

- Displays bus stop number text and braille
- Customer service information

Passenger Panel

◀ Stop Number

- Raised lettering and braille to assist passengers with visual impairments
- Leverages IVR for scheduled arrivals

◀ Operators Information

- Logo and website
- Opportunities to leverage real-time arrivals app with QR code

◀ Regional IVR Number

59 Regional Shared Stops

DOWNTOWN & MIDTOWN

EMORY

SIX FLAGS

CUMBERLAND MALL

NEW PEACHTREE RD

H.E HOLMES STATION

- TYPE 101 (36)
- TYPE 102 (6)
- TYPE 103 (17)

Next Steps

- Prototyping - March 2022
- Regional shared stops installation - May 2022
- Beginning of MARTA stops installation - June 2022
- **Timeline established with the vendor and assuming no major revisions following the prototyping period*

Thank You

