

Completing the Picture

Enhanced Service Performance Reporting

Rider Experience & Operations Committee

10/3/2019

ACTION REQUIRED TODAY | None

PRESENTATION FOR: Information | Feedback | Discussion

Objectives for 2019

What we are working toward

- Become a data-driven organization making data informed, proactive decisions
- Interactive sessions with REO to highlight performance
- Updated data visualization with clear, easy to understand measurements
- Performance dashboard on soundtransit.org

Enhanced Service Performance Reporting

Ridership & Efficiency

Rider Experience

Operations

Ridership & Efficiency

Ridership

Year to date 2019 Boardings

System Total **32.4M** **-0.4%** Year over year

ST Express

11.8M

 -4.4%

Year over year

Link

16.9M

 2.8%

Year over year

Sounder

3.1M

 -1.8%

Year over year

Tacoma Link

0.6M

 0.8%

Year over year

Average Weekday Boardings Trends 2018-2019

ST Express

Sounder

Link

Tacoma Link

Ridership Changes by Corridor

Change in Average Weekday Boardings Q2 2018 to Q2 2019

Construction Impacts Drive Ridership Decline on Route 550

1. June 2017: **South Bellevue P&R Closes**
▼ **900**
2. June 2018: **Convention Place Closes**
▼ **300**
3. Sept 2018: **Rainier Freeway Station Closes**
▼ **300**
4. March 2019: **Buses Move to Surface Streets**
▼ **2,300**

How did Route 550 ridership change?

80% Continue to
Ride Transit

~7,200 trips continue to use route since March 2019

~800 trips now on Link and King County Metro service

20%
No Longer
Use Transit

~2,100 trips no longer on transit due to additional travel time and different stop access

More Time in Congestion Leads to Larger Ridership Declines

Change in ridership by stop Q2 2018 vs. Q2 2019

- Travel time on surface streets less reliable and slower than previous route in DSTT
- Travel time and stop access key factors in customer's choice to use transit

Route 554

Lower ridership since Rainier Freeway Station closure & new routing on Dearborn/Rainier Ave

Average Weekday Ridership

1. September 2018: **Rainier Freeway Station Closes** & new routing on Dearborn/Rainier Ave

▼ **610**

How did Route 554 ridership change?

Relocated Stops Changed Rider Access and Drove Ridership Decline

Change in ridership by stop

Q2 2018 vs. Q2 2019

Changes to Restore Rider Access Implemented in September 2019

Today's ST Express Riders Build Future Blue Line Ridership

Retaining existing riders key to realizing future ridership

Average Weekday Ridership I-90 Corridor

Rider Experience

Metrics Development Approach

- In-depth presentations to build a shared understanding of metrics
- Review new data and visualization concepts with REO
- Iterate month to month based on interactive conversations
- Develop new metrics and targets

Presentation Schedule

Dependable pt 2	October
Informed	November
Clean	December

ST Express

Sounder and ST Express Serve Common Destinations During Rush Hour

Sounder Seattle – Tacoma - Lakewood

Route 590 Seattle - Tacoma

Route 592 Seattle - Lakewood

Bus vs. Sounder Ridership by Direction

AM Northbound 2,231

PM Southbound 1,327

AM Northbound 7,800

PM Southbound 8,652

Travel Time Comparison Lakewood - Seattle

AM Lakewood - Seattle

54 min

35%

PM Seattle - Lakewood

91 min

36%

AM Lakewood - Seattle

76 min

89%

PM Seattle - Lakewood

76 min

87%

AM Lakewood - Seattle

40-55 min

PM Seattle - Lakewood

55-85 min

Sounder

Sounder Impact 2019

Sounder Delays Jan - Jun 2018 vs. 2019

Number of delays grouped by delay duration

Sounder Delay Cause

January – June 2018 vs. 2019

87 related to speed restrictions
74 related to construction

81 related to loading
56 related to positive train control

Sounder Cancelled Trip Cause

January – June 2018 vs. 2019

Delay Impacts for Busiest Trains

#1 busy train

~1,060 daily riders

9 delays lasting 4.6 hours

Southbound from Seattle
Arrive 6:36 PM Lakewood

#2 busy train

~1,055 daily riders

9 delays lasting 3.3 hours

Southbound from Seattle
Arrive 5:51 PM Lakewood

Sounder Customer Complaints 2019

Dependable

Informed

Clean

Available

Safe

I am confident that Sound Transit will get me where I need to go as scheduled; delays won't keep me from any of my commitments.

Metric and Scheduled Availability

Distance between mechanical failures

Now

OTP by route, peak vs. off peak

Now

Length of delays

Now

Percentage of scheduled maintenance completed on time

Now

Excess wait time

Q4/19

Thank you.

 [soundtransit.org](https://www.soundtransit.org)

