

Regional Multi-Modal Public Transit Automated Fare Collection Study

Project Status Update

Regional Transit Committee
August 15, 2013

Purpose

Move forward in making policy & funding decisions for enhancement, coordination, and future replacement of region's existing fare collection systems...

- What does Atlanta region need to do today to ensure its existing fare collection system operates at maximum efficiency?
- How does region begin to transition to next generation of fare collection and what are the enhancements?
- What are region's goals for next generation of fare collection and what will that look like?

Project Status

Task 1: Regional Best Practices Assessment

Task 2: National Review of Systems Serving Multiple Regional Partners

Task 3: Industry Directions in Next Generation Fare Collection Technology

Task 4: Recommendations Document

Task 1 Overview & Findings

Regional Automated Fare Collection Baseline Assessment

- General Views on Study
- Breeze Comments
- System Integration
- Governance
- Revenue Leakage

Task 2 Overview

National Review of Systems Serving Multiple Regional Partners

- Inform Atlanta region on approaches & lessons learned by peer regional fare systems
 - Governance
 - System Administration
 - Procurement
 - Regional Fare Policy
- Enable region to make informed decisions by understanding peer regions' experiences of benefits & disadvantages

Peer Regional Systems

Name/Location	Type	Agencies	Notes/Distinguishing Characteristics
SmarTrip Wash, DC	Card-Based Closed Loop to be replaced with Account-Based Open Payments (award planned Q3 2013)	WMATA DASH, Ride On Fairfax Connector ART, CUE, TheBus Loudoun County Omniride DC Circulator MTA (Baltimore, MD)	<ul style="list-style-type: none"> Regional closed-loop system currently being replaced with Acct-based, Open Payments; proposal evaluation phase SmarTrip is proprietary, using non-standard Go Card fare cards (which are no longer produced and in limited supply) Procured initially for WMATA and subsequently extended to other transit service providers in the region
Clipper SF Bay Area	Card-Based Closed Loop	SFMTA (Muni) BART AC Transit Caltrain Golden Gate Transit Samtrans SCVTA WETA (ferry)	<ul style="list-style-type: none"> Regional closed-loop system procured/overseen by central MPO New installations managed as change orders to MTC procurement contract MTC worked under state mandate to implement regional fare system Contractor ERG (now Vix) installed initial system & subsequently assigned contract for new installations & ongoing system administration and maintenance to Cubic Clipper system is approaching limits of scalability & life cycle obsolescence
TAP Los Angeles	Card-Based Closed Loop	LACMTA Santa Clarita Culver City AVTA Foothill Transit Norwalk Montebello	<ul style="list-style-type: none"> Regional closed-loop system procured & managed by county transit agency/MPO Piloted reloadable joint transit/bank debit card Each agency contracts directly with Cubic, referencing hardware prices quoted in LACMTA contract

Peer Regional Systems

Name/Location	Type	Agencies	Notes/Distinguishing Characteristics
ORCA Seattle	Card-Based Closed Loop	King County Metro Sound Transit Pierce Transit Community Transit WS Ferry Kitsap Transit Everett Transit	<ul style="list-style-type: none"> Regional closed-loop system procured and overseen by an organized consortium of participating transit agencies Regional agreements on fare policy & financial settlement in advance of ORCA implementation simplified ORCA system & drove customer ease-of-use and convenience System was fully tested prior to roll-out (no phase-in of products)
GoTo Card Minneapolis/ St.Paul	Card-Based Closed Loop	Metro Transit Northstar Maple Grove Minnesota Valley Plymouth Metrolink Shakopee SouthWest Campus Connector Ramsey Star Express	<ul style="list-style-type: none"> Strong central governmental agency, responsible for establishing fare policy & service levels of transit service providers in region, procured & manages closed-loop smart card system 14 service providers participate in regional system
Connect Sacramento	Card-Based Closed Loop designed for future Open Payments (roll- out planned for Q1 2014)	Regional Transit (RT) Elk Grove e-tran Yolobus El Dorado Transit Folsom Stage Line Yuba-Sutter Transit Roseville Transit	<ul style="list-style-type: none"> Regional closed-loop can migrate to account-based open payments when agencies invest in upgraded data communications & opt to implement Governance by consortium has been effective in advancing project Some coordination of fare policy, but most regionalization of policy & processes will follow implementation

Peer Regional Systems

Name/Location	Type	Agencies	Notes/Distinguishing Characteristics
EasyCard South Florida	Card-Based Closed Loop	Miami-Dade Transit SFRTA/Tri-Rail Hialeah Transit Conchita Transit	<ul style="list-style-type: none"> • First system to utilize APTA Contactless Fare Media Standard for data formatting and security
PRESTO Ontario, CAN	Card-Based Closed Loop testing Account-based Open Payments	GO Transit Burlington Transit Durham Reg Transit Mississauga Transit Oakville Transit Hamilton Street Rwy Toronto Transit Com York Region Transit OC Transpo	<ul style="list-style-type: none"> • First system to contract for central system development & system integration • PRESTO org owns central system • Open system technology enables devices from several suppliers to function on the system • Phase 2 envisions addition of account-based open payments, with pilot test recently completed

➤ *EasyCard replaced Boston's Charlie Card based on technical committee feedback*

Task 3 Overview

Industry Directions in Next Generation Fare Collection Technology

- Fare Media
- Fare Policies
- Fare Collection Equipment
- Open Payments & Architectures
- Payment Methods
- Central Data Systems
- e-Commerce & Web Portals
- Outsourced Services
- Multi-Modal Integration
- Regional Systems

Next Steps

- October – Briefing on Tasks 2 & 3 findings
- December – Study complete
- Early 2014 – Discussions on recommendations

Questions?

Regan Hammond

rhammond@atlantaregional.com

404.463.3269