

SPUR

Ideas + Action for a Better City

learn more at SPUR.org

tweet about this event:

@SPUR_Urbanist

#DisruptiveTransportation

SFMTA
Municipal
Transportation
Agency

Disruptive Forces in Transportation and the Future Shape of the City

SPUR, San Jose

January 23, 2018

SFMTA

SF Mode Split 2017

SF Mode Split 2017

Mode share varies greatly by **residential location**

Right of Way Issues

Emerging Mobility Services

Autonomous Vehicles

Courier Network Services

Ridesharing/
Carpool

E-bike/
Scooter Share

Microtransit/
Private Transit

Ride-hailing

Bikeshare

Carshare

Emerging Mobility Guiding Principles

Safety

Sustainability

Transit

Financial Impact

Equitable Access

Accountability

Disabled Access

Labor

Congestion

Collaboration

TNCs Today

- TNC volume and distribution (time of day, day of week, location)
- Peak: Friday 7:30-8:00pm. Over 6,500 TNC vehicles on SF streets
- Typical weekday: 170,000 TNC trips within SF, about 15% of all intra-SF vehicle trips

Source: SFCTA, TNCs Today, June 2017

TNCs & Street Safety

- SFPD Citation Data (June 2017):
 - Over 60% of traffic citations were vehicles identified as TNCs
 - Over 2/3rds of traffic citations were vehicles identified as TNCs for:
 - Driving in a transit lane
 - Driving in a bike lane
 - Obstructing a bike lane or lane of traffic
 - Illegal U-Turn

What resources are available?

City:

- Planning and Engineering
- Community Engagement
- Physical Infrastructure
- Enforcement

Private Partners:

- Operational Data
- Digital Infrastructure
- Driver/rider communication and education
- Business Connections

City Tools

- Color Curb Program
- Parking Pricing
- Enforcement

TNC Tools

- Suggested Pickups
- Geofencing
 - Venues
 - Blackout
 - Identifiers
- Geofencing has proven successful with prior events
 - Consolidate PU and DU
 - Reduce Congestion
 - Reduce neighborhood impact
 - Improve the driver/rider experience
 - Reduce need for enforcement

After

How do we measure success?

- Establish Metrics
 - Street Safety
 - Economic Impacts
 - Localized Congestion
 - Compliance
 - Rider and Driver Experience
- Collect Baseline Data
- Evaluate and Iterate

TNC Research

Completed:

- TNCs Today
- TNC Regulatory Landscape

Under Development:

- TNCs & Disabled Access
- TNCs & Congestion
- TNCs & Transit Demand
- TNCs & Street Safety

Future Topics:

- Equity
- Transit Operations
- Land Use
- Curb Management
- Best Practices

Thank You

Darton Ito
Deputy Director for Innovation & Program Delivery
darton.ito@sfmta.com
415.701.4330