

Station Access: Trends, Best Practices, and Discussion

October 22, 2015

Station Access Policy Update

- Revise existing access policy (approved 2000) to account for recent trends and best practices
- Guide access practices and investments through 2025
- Develop 4-year work plan

Project Process

What's Changing?

- Travel patterns / demographics
- Sustainability
- Plan Bay Area
- Focus on public health
- Ridership increase
- Peak period challenges
- New markets
- Asset management

BART Ridership

Three BART District Counties

- Job Growth
- 565,000
 - 50% of growth near BART

- Household Growth
- San Francisco 100,000
 - Alameda 160,000
 - Contra Costa 90,000
 - Total 350,000
 - Over 40% of growth near BART

Five Counties

(includes San Mateo and Santa Clara)

- Job Growth
- ~ 1,000,000
 - nearly 40% near BART

- Household Growth
- 625,000, over 30% near BART

Legend

- BART Stations
- BART System**
 - Current BART System
 - - - Extension Under Construction
 - Caltrain Line
- Priority Development Areas**
 - High Intensity
 - Medium Intensity
 - Moderate Intensity

BART System Map and Priority Development Areas
 MTC / ABAG Priority Development Areas (May 2012)

Sources: USGS, ESRI, TANA, AND, Sources: Esri, DeLorme, USGS, NPS

High Demand for Parking

Station	Fill Time
West Oakland	6:30 AM
Pittsburg/Bay Point	7:00 AM
Lake Merritt	7:05 AM
Union City	7:25 AM
Rockridge	7:30 AM
Walnut Creek	7:35 AM
Fremont	7:40 AM
MacArthur	7:45 AM
Orinda	7:45 AM
Dublin/Pleasanton	7:45 AM
West Dublin/Pleasanton	7:45 AM
Lafayette	7:50 AM
San Leandro	7:50 AM
Castro Valley	8:10 AM
Daly City	8:15 AM
Pleasant Hill	8:15 AM

Station	Fill Time
Concord	8:20 AM
Ashby	8:25 AM
El Cerrito Plaza	8:25 AM
El Cerrito del Norte	8:25 AM
Fruitvale (c)	8:35 AM
North Berkeley	8:40 AM
Colma	8:40 AM
Richmond	8:40 AM
North Concord	8:55 AM
Hayward	8:55 AM
San Bruno	9:00 AM
South Hayward	9:00 AM
Bay Fair	9:05 AM
Coliseum/Oak Airport	9:15 AM
South San Francisco	9:20 AM
Millbrae	11:15 AM

Over 44,000 names on the waitlist for monthly parking

Active Transportation

BART Bike Parking Capital Program

Increasing bike access while reducing bikes onboard

April 2015

Mobility Innovations

Sidecar
lyft
UBER

Carrier 9:27 AM
Boarding

CHARIOT
BOARDING PASS
X2
CHARIOT #32
ETA: 9 Min

TRACK CHARIOT
CANCEL RESERVATION

More Crowded Trains

Access: Policies and Practices

- Access Management and Improvement Policy (2000)
- Station Access Guidelines (2003)
- Access Policy Methodology (2005)
- Transit-Oriented Development Policy (2005)
- Access BART Study (2006)
- Station Profile Survey (2008)
- Bike Plan (2012) & Bike Parking Capital Program (2014)
- Demand-Based Parking Policy (2013)
- C-Line Access Study (2014)

BART Policy Framework for

Access Management and Improvement

Adopted 2000

Goals

- Enhance customer satisfaction.
- Increase ridership by enhancing access to the BART system.
- Create access programs in partnership with communities.
- Manage access programs and parking assets in an efficient, productive, environmentally sensitive and equitable manner.

Strategies

- Access Goals
- Community Partnerships
- System-wide Parking Management
- Access Improvements
- New Programs
- Resources

Mode of Access to BART, All Trips (2008)

Riders by Mode of Access

Daily Boardings by Mode of Access

Mode of Access to BART, Home-Based Trips (2000-2014)

Mode of Access Trend

Home-Based Trips

Mode of Access by Income

Mode of Access by Household Income (Home-based Trips)

Home-Based Trips

Mode of Access by Distance from Station

Mode of Access to BART by Distance from Station (Home-Based Trips)

BART Annual Feeder Transit Funding

Feeder Transit Funding Pass-through (FY 2015)

BART Riders per Parking Space

Source: Ridership Records, BART Parking Supply

Peer Comparison: Boardings Per Parking Space

Source: Nelson\Nygaard (TCRP Survey, Forthcoming)

BART Access Typology

- Urban
- Urban with Parking
- Balanced Multimodal
- Auto Reliant
- Auto Dependent

BART Access Typology (Preliminary)

Access Policy Framework **DRAFT**

Healthier, Safer & Greener

- Prioritize the most sustainable modes
- Improve safety for users

More Riders

- Manage and invest to optimize the use of BART system capacity
- Encourage new and emerging markets

More Productive & Efficient

- Utilize best practices to manage productivity of assets and investments
- Routinely assess performance
- Consider the life-cycle costs in decision making

Better Experience

- Expand choices to improve the customer experience
- Strengthen TOD and sustainable communities

Equitable Services

- Ensure that disadvantaged communities share in the benefits
- Promote universal design

Innovation & Partnerships

- Advance solutions in partnership with communities
- Seek, test, and evaluate innovations

SAMPLE 4-YEAR ACCESS WORK PLAN - DRAFT

Goals	Strategies	Initiatives / Actions
<p>Healthier, Safer & Greener</p>	<p>Prioritize the most sustainable modes Improve safety for users, with special emphasis to promote active transportation</p>	<ul style="list-style-type: none"> • Prepare Pedestrian and Bicycle Network Analysis at 10 priority stations to ensure safe access for all. • Identify and support 10 priority active transportation projects. • Fund and implement 2015 BART Bicycle Capital Plan; Develop and implement an expanded capital plan to fund bicycle access investments. • Partner to implement expanded Bay Area Bike Share program.
<p>More Riders</p>	<p>Invest to optimize the use of BART capacity Encourage new and emerging markets</p>	<ul style="list-style-type: none"> • Identify strategies and investments to encourage peak shoulder and mid-day travel. • Implement access improvements to serve new and emerging travel markets, including trips to and from Silicon Valley.
<p>More Productive and Efficient</p>	<p>Utilize best practices to optimally manage productivity of assets and investments Routinely assess performance of investments and programs Consider life-cycle costs in decision making</p>	<ul style="list-style-type: none"> • Work with feeder service providers to efficiently serve stations. • Prepare Multimodal Access Design and Curb Use Guidelines. • Track performance of investments and trends. • Establish station access targets, and develop investment plan to achieve. • Inventory assets in intermodal facilities as preparation for upgrade and maintenance program. • Revamp carpool program at BART.
<p>Better Experience</p>	<p>Expand choices to improve the customer experience Strengthen sustainable communities</p>	<ul style="list-style-type: none"> • Implement parking full monitors at 4 stations; Seek funding for 2 more stations. • Partner on 5 station area Specific Plans to advance access improvements. • Ensure access investments and practices strengthen BART's Transit Oriented Development objectives. • Partner with AC Transit on International / Broadway BRT implementation. • Partner with SFMTA on Better Market Street planning and implementation.
<p>Equitable Services</p>	<p>Ensure that disadvantaged communities fully share in the benefits of programs Promote universal design</p>	<ul style="list-style-type: none"> • Assess results of AC / BART Joint Fare Study pilot, and implement next steps. • Assess results of MTC's means-based fare pricing study, and implement next steps. • Ensure all facilities designed and built are accessible to all users. • Ensure multimodal access guidelines reflect accessibility requirements. • Complete Districtwide Accessibility Plan.
<p>Innovation & Partnerships</p>	<p>Advance solutions in partnership with communities Seek, test and evaluate innovations</p>	<ul style="list-style-type: none"> • Implement pilot program with shared use mobility providers to assess effectiveness. • Prepare electric vehicle policy and plan; Pilot electric vehicle charging at 1 or more station, to assess market potential, customer convenience and technologies. • Advance on-street Parking Benefit District and satellite parking opportunities with local partners. • Pilot dynamic bus bays. • Explore new parking payment and enforcement technologies.

Station Access: Trends, Best Practices, and Discussion

October 22, 2015