[image: image2.emf]TCAT Monthly Ridership:

12 Month Moving Average

 Sept 2003 - Feb 2006

200,000

210,000

220,000

230,000

240,000

250,000

260,000

270,000

Sep-03 Dec-03

Mar-04 Jun-04

Sep-04 Dec-04

Mar-05 Jun-05

Sep-05 Dec-05

 Tompkins Consolidated Area Transit
Date:

March 16, 2006
To:

Joe Turcotte, General Manager

From:

Dwight Mengel, Service Development Manager

Re:

2005 Ridership Report – Operations Committee
Executive Summary

In 2005, TCAT ridership exceeded 3 million passengers (3,090,978 passengers) for the first time. 2005 ridership represented an increase of 12.9% (351,980 passengers) over 2004. TCAT experienced significant ridership growth starting in May 2005, which continues to this day. The report concludes with recommendations for further actions to encourage ridership and revenue.

Prior Trends 2003 – 2004
In August 2003, TCAT implemented a 50% increase in the cash fare and made service changes, with additions and reductions in service on routes.
 TCAT’s ridership grew by a net of 0.5% in 2004.
 Underlying this slight increase were significant changes in ridership.
· Ridership on Routes 10, 30 and 81 increased 12%, with improved service to the Cornell campus.
· Cornell student pass use increased 11%.
· Cornell faculty/staff pass ridership was flat at -0.6%.
· Ridership on rural routes declined 8%.
· Riders paying cash fares declined by 22%.

January-April 2005

In the first four months of 2005, TCAT ridership increased 1.1% (12,225 passengers) when compared with January-April 2004. Many of 2004’s trends continued into 2005.

· Ridership on Route 10 rose 73%; Route 81 by 15%, but Route 30 was flat (0%).
· Cornell student pass use fell by 2%.

· Cornell faculty/staff pass use increased 11%.

· Rural ridership declined by 5%.

· Riders paying cash fares declined by 3%.

· Overall Cornell pass ridership increased 3% as follows:

	Jan-Apr Cornell Pass Ridership, 2005 vs. 2004
	

	
	
	
	
	Percent

	
	2005
	2004
	Difference
	Change

	CU Student
	 492,262
	 504,770
	 (12,508)
	-2%

	CU Staff
	 335,349
	301,964
	 33,385
	11%

	CU Total
	 827,611
	 806,734
	 20,877
	3%

The largest increase in CU staff was in OMNI single zone riders which grew by 26% or 27,874 passengers. The significant growth in OMNI single zone ridership is a key underlying trend propelling ridership growth from May 2005 onward.
[image: image1.png]

TCAT’s ridership is cyclical over a year and variable from month to month. A 12-month moving average is useful to identify past trends. From September 2003 to May 2005, TCAT’s 12-month average ridership hovered around 230,000 passengers a month. From September 2004 until May 2005, the average was trending below 230,000. Beginning in May 2005 and continuing afterwards TCAT’s significant ridership growth is apparent.
May 2005 Ridership Growth
From May – July 2005, TCAT ridership increased 16% (74,926 passengers) over 2004. There was a broad base ridership increase with 22 routes gaining riders while 12 routes lost riders. Eighty-seven percent of the increase (65,186 passengers) was on routes: 10, 30, 81, and 93.

	
	May-July
	May-July
	
	Percent

	Route
	2005
	2004
	Difference
	Change

	10
	 45,209
	 23,573
	 21,636
	92%

	30
	 135,272
	 122,932
	 12,340
	10%

	81
	 106,247
	 80,082
	 26,165
	33%

	93
	 8,536
	 3,491
	 5,045
	145%

	Total
	 295,264
	 230,078
	 65,186
	28%

So, before Hurricane Katrina in late August and $3.63/gallon gasoline in September, TCAT was on a trend of high ridership growth beginning in May and continuing through the summer. The key to the ridership growth was the 19% increase in Cornell pass riders, (CU staff riders 25% and CU Students 12%) as shown in the table below.
	May-July Cornell Pass Ridership, 2005 vs. 2004
	

	
	2005
	2004
	 Difference
	 % Change

	CU Student
	163,067
	145,391
	 17,676
	12%

	CU Staff
	 206,892
	 165,480
	 41,412
	25%

	CU Total
	 369,959
	 310,871
	 59,088
	19%

Seventy-eight percent of the total increase in TCAT ridership (74,926) from May-July were participants of the Cornell pass program (59,088).
“A Perfect Storm” – Two weeks
In August 2005, TCAT ridership increased 20%. The start of the Fall 2005 semester saw the impact of both Cornell distributing over 5,000 free student passes (from the Redbud Wood’s settlement) and rapid gasoline price escalation after Hurricane Katrina. The immediate aftermath of these factors was an explosion in TCAT ridership by Cornell staff (up 64%) and students (up 47%). In the short two-week period of August 22 to September 5, 2005, Cornell pass ridership increased 53% when compared with 2004. Many TCAT buses on urban routes serving the campus were filled to capacity. In some instances bus operators had no choice but to turn away people waiting for a bus. TCAT did not have extra buses available to provide relief.
This experience alerts TCAT to the need for contingency planning and keeping a small contingency fleet. While TCAT accommodated much of the surge in ridership, it did not have spare capacity to meet all of the new demand on existing routes.
	Comparison of Cornell University Ridership on all TCAT Routes

	8/22 to 9/5 2004 and 8/21 to 9/4/2005
	
	

	
	2005
	2004
	Difference
	% Change

	CU Student
	 66,968
	 45,682
	 21,286
	47%

	CU OMNI
	 28,414
	 13,755
	 14,659
	107%

	CU ID SZ
	 21,847
	 16,951
	 4,896
	29%

	CU Staff Subtotal
	 50,261
	 30,706
	 19,555
	64%

	CU Pass Total
	 117,229
	 76,388
	 40,841
	53%

The top ten routes with the highest increase in passengers during this two week period were all urban routes.

	Route
	2004
	2005
	Difference
	% Change

	30
	 17,145
	 28,764
	 11,619
	68%

	81
	 18,506
	 29,604
	 11,098
	60%

	10
	 5,819
	 8,727
	 2,908
	50%

	17
	 336
	 2,950
	 2,614
	778%

	82
	 4,463
	 6,520
	 2,057
	46%

	Route
	2004
	2005
	Difference
	% Change

	32
	 3,819
	 5,781
	 1,962
	51%

	93
	 2,044
	 3,388
	 1,344
	66%

	31
	 3,319
	 4,435
	 1,116
	34%

	51
	 1,583
	 2,595
	 1,012
	64%

	50
	 2,460
	 3,366
	 906
	37%

Bus ridership continued to increase in September as TCAT set a new monthly record by carrying 354,266 passengers, a 34.1% increase over September 2004. The question for TCAT was how ridership would change after gas prices declined and the surge was over.
August 2005 to February 2006
Ridership exceeded 2004 levels for every month since August. A comparison of ridership for August to February is as follows:

TCAT Bus Ridership August – February 2004/05 vs. 2005/06

	
	2005/06
	2004/05
	Difference
	Percent

	Aug
	 241,700
	 201,925
	 39,775
	20%

	Sept
	 354,965
	 264,095
	 90,870
	34%

	Oct
	 337,326
	 292,554
	 44,772
	15%

	Nov
	 318,835
	 242,406
	 76,429
	32%

	Dec
	 204,872
	 192,293
	 12,579
	7%

	Jan
	 224,010
	 203,027
	 20,983
	10%

	Feb
	 333,851
	 275,005
	 58,846
	21%

	
	 2,015,559
	 1,671,305
	 344,254
	21%

Overall TCAT ridership during the period grew by 21%.
The ridership increase in January and February 2006 is particularly encouraging. This winter is relatively warm with little snow and gasoline prices fell $1.15/gallon from their peak in September. Clearly, TCAT is retaining a large number of customers who began riding the bus early in the fall.
Cornell Pass Ridership on TCAT Operated Routes for Aug to Feb 2004/05 and 2005/06

	
	Aug-Feb
	Aug-Feb
	
	

	
	2005/06
	2004/05
	Difference
	% Change

	CU Student
	 1,072,632
	 906,806
	 165,826
	18%

	CU Staff
	 823,211
	 646,456
	 176,755
	27%

	CU Total
	 1,895,843
	 1,553,262
	 342,581
	22%

The actual and percent change increase in Cornell faculty/staff passengers exceeded student pass use. Cornell pass riders increased to 76% of total TCAT ridership during the period.

Ridership trends for August to February are:
· Ridership on Routes 10, 30 and 81 increased by 214,238 (26%) to 1,038,794.
· Twenty-six routes increased ridership while nine routes lost ridership.

· Urban routes increased 21% during the period. Rural routes increased 17%.

· Cornell student pass use increased 18%.

· Cornell faculty/staff pass ridership increased 27%.
· While the number of cash fare riders increased by 1% (1,601 riders) , the percent of cash fare riders of total TCAT ridership fell from 14% to 12% during the period.

Conclusions
2005 was a very special year for TCAT. Ridership exceeded 3 million for the first time. Gasoline prices rose throughout the first eight months and surged above $3.60/gallon in September. Cornell faculty/staff ridership steadily increased through the year and was an important source of new or returning riders. The student ridership rose during the summer months and surged after August.

High ridership growth is continuing into 2006. In January and February 2006, TCAT passengers grew by 16.7% when compared with 2005. Both urban and rural routes grew at similar rates of 16.7% and 16.4%.
Recommendations

Cash fares
TCAT really needs to seriously consider the purpose of its cash fares. Having a multi-zone fare of twice the single zone fare is extremely rare in the transit industry. This is a legacy of the County’s former TOMTRAN fare system, which at this point in time has discouraged growth in multi-zone (rural) ridership. Many systems have a zone charge of $.50 added on the single zone fare.

In 2005, there was discussion of a fare “sale” and temporarily discounting or eliminating the multi-zone fare. There is also interest in reducing the youth fare to encourage and enable more youth to ride the bus. Both issues are worthy of resolution.

Passes
The Monthly Pass has captured 6% of TCAT’s ridership. In 2003, staff proposed the Monthly (30 Day) Pass would be a very strong product, especially after its cost was set at $45 good for all zones. This pass needs to be more flexible. It could be programmed to work for 30 non-consecutive days and be more attractive to regular users whose travel needs are not daily (e.g. community college students, part time employees, etc).

Ithaca College and Tompkins Cortland Community College

Both IC and TC3 have requested TCAT to work with them to encourage more bus riders to their campuses. Ridership on Route 11 (South Hill) has declined every month since August 2003. This route and the IC market need our attention.
Route & Service Changes
A number of route and service changes can be investigated for fall implementation including:

· Revising the 31 & 32, as per the NEST study, to terminate both routes at Pyramid Mall and increase weekend service.

· Add weekend service on Route 10 and link to an express shuttle between the Commons and Southwest Park retail stores.

· Add service to Wal-mart on Sunday.

There are many worthy ideas for service changes to explore grow ridership, especially in the off-peak weekday period. TCAT has a unique opportunity build on the success of the past year and to expand and improve services in 2006.

Car Sharing
Ithaca’s car sharing initiative is another unique opportunity for TCAT to consider how it can be involved. A sustainable car-sharing program would enable more people to ride TCAT while have a short term car rental car for personal transportation needs.
	TCAT Ridership Data
	
	
	
	
	
	
	

	3/16/2006
	
	
	
	Annual
	Annual
	
	

	Route Type
	Operator
	Route
	Name
	2005
	2004
	Difference
	Percent

	Urban
	TCAT
	10
	CU - Commons
	240,246
	152,455
	87,791
	57.6%

	Urban
	TCAT
	11
	IC - Commons
	94,661
	96,113
	-1,452
	-1.5%

	Urban
	TCAT
	12
	IC - CU Night
	26,795
	31,949
	-5,154
	-16.1%

	Urban
	TCAT
	13
	Northside-Pryamid
	46,568
	50,684
	-4,116
	-8.1%

	Urban
	TCAT
	14
	West Hill
	57,142
	60,941
	-3,799
	-6.2%

	Urban
	TCAT
	15
	Southside
	51,778
	44,374
	7,404
	16.7%

	Urban
	TCAT
	16
	Fall Creek
	20,784
	20,168
	616
	3.1%

	Urban
	TCAT
	17
	Fall Creek
	40,838
	18,407
	22,431
	121.9%

	Urban
	TCAT
	19
	Hospital
	9,844
	9,360
	484
	5.2%

	Rural
	TCAT
	20
	Enfield
	15,056
	15,681
	-625
	-4.0%

	Rural
	TCAT
	21
	Trumansburg
	91,666
	86,536
	5,130
	5.9%

	Rural
	TCAT
	22
	Taughannock Falls SP Summer
	9,430
	3,116
	6,314
	202.6%

	Urban
	TCAT
	23
	Cass Park Summer
	5,587
	7,241
	-1,654
	-22.8%

	Urban
	TCAT
	30
	Commons- Pyramid
	696,222
	628,338
	67,884
	10.8%

	Urban
	TCAT
	31
	Airport - Northeast
	121,468
	119,591
	1,877
	1.6%

	Urban
	TCAT
	32
	Pyramid-Northeast
	129,798
	122,769
	7,029
	5.7%

	Rural
	Tioga
	36
	South Lansing
	9,070
	9,755
	-685
	-7.0%

	Rural
	Tioga
	37
	North Lansing
	20,179
	19,283
	896
	4.6%

	Rural
	TCAT
	40
	Groton
	27,061
	24,425
	2,636
	10.8%

	Rural
	TCAT/Tioga
	41/43
	Dryden-TC3
	94,963
	92,327
	2,636
	2.9%

	Rural
	TCAT
	44
	Groton Weekend
	2,173
	1,467
	706
	48.1%

	Rural
	TCAT
	45
	Dryden Weekend
	3,230
	2,395
	835
	34.9%

	Urban
	TCAT
	50
	Eastern Heights
	82,460
	71,463
	10,997
	15.4%

	Urban
	TCAT
	51
	East Hill Plaza
	78,077
	67,567
	10,510
	15.6%

	Rural
	Tioga
	52
	Newark Valley - Caroline
	40,705
	36,256
	4,449
	12.3%

	Rural
	Tioga
	53
	Ellis Hollow
	5,286
	5,383
	-97
	-1.8%

	Rural
	Tioga
	60
	Coddington Road
	750
	1,443
	-693
	-48.0%

	Rural
	Tioga
	65
	Danby
	9,591
	8,068
	1,523
	18.9%

	Rural
	TCAT
	67
	Newfield
	33,098
	29,179
	3,919
	13.4%

	Urban
	TCAT
	80
	Cornell Campus Weekday
	14,275
	16,057
	-1,782
	-11.1%

	Urban
	TCAT
	81
	Cornell Campus Weekday
	635,947
	507,233
	128,714
	25.4%

	Urban
	TCAT
	82
	Cornell Campus Weekday
	150,720
	151,536
	-816
	-0.5%

	Urban
	TCAT
	83
	Cornell Campus Weekday
	59,022
	61,057
	-2,035
	-3.3%

	Urban
	TCAT
	84
	Cornell Campus Weekday
	47,906
	58,318
	-10,412
	-17.9%

	Urban
	TCAT
	85
	Cornell Campus Wekend
	4,538
	5,588
	-1,050
	-18.8%

	Urban
	TCAT
	92
	Cornell Campus Night
	53,745
	51,818
	1,927
	3.7%

	Urban
	TCAT
	93
	Cornell Campus Night
	60,107
	44,524
	15,583
	35.0%

	
	
	
	
	
	
	
	

	Total TCAT
	
	
	
	3,090,574
	2,738,998
	351,576
	12.8%

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Routes
	
	
	Routes
	2005
	2004
	Difference
	Percent

	90s Total
	
	
	90s Total
	113,852
	96,342
	17,510
	18.2%

	80s Total
	
	
	80s Total
	912,409
	805,922
	106,487
	13.2%

	Campus Urban
	
	
	80s + 90s
	1,026,261
	902,264
	123,997
	13.7%

	Other Urban
	
	
	see below
	1,702,266
	1,501,420
	200,846
	13.4%

	Total Urban
	
	
	
	2,728,527
	2,403,684
	324,843
	13.5%

	Total Rural
	
	
	
	362,258
	335,314
	26,944
	8.0%

	
	
	
	
	
	
	
	

	Rural Large Market
	
	
	see below
	260,432
	244,298
	16,134
	6.6%

	Rural Minimum Service
	
	
	see below
	101,826
	91,016
	10,810
	11.9%

	Rural Total
	
	
	
	362,258
	335,314
	26,944
	8.0%

	
	
	
	
	
	
	
	

	TOTAL Ridership
	
	
	
	3,090,978
	2,738,998
	351,980
	12.9%

	
	
	
	
	
	
	
	

	Other Urban
	Routes: 10,11,12,13,14,15,16,17,19,30,31,32,50,51
	
	
	
	

	Rural Large Market
	Routes: 21, 41/43,52,67
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Rural Minimum Service
	Routes: 20,22, 36,37,40,44,45, 53,60,65
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

� The cash fare was raised from $1.00 to $1.50 for single zone trips and from $2.00 to $3.00 for multi-zone trips. Six under-performing routes were cut, service on two routes was reduced, and timing and seasonal changes were made to eighteen routes. Service was added to three routes: 10, 30 and 81 to increase ridership and revenue.

� TCAT cut six routes in Aug 2003 which accounted for 60,227 passengers. After subtracting the ridership of the six routes, TCAT ridership grew by 12,541 passengers or .5% on the remaining routes operated in 2004.

� Ridership report of 2/24/2005 to the TCAT Board.

� In May 2005, the TCAT Board authorized the Route 93 Blue Light route to continue to operate during the summer in response to an advocacy campaign from Route 93 riders. In 2005, Rt 93 ridership increased to 60,107 passengers, a 35% from 2004.

� This table does not include ridership data for Tioga Transport operated routes. The table will be revised in the future. Tioga Transport operates routes 36, 37, 52, 53, 60 & 65.

