

2021 Bus Network Improvements

Public Meeting Presentation

July 13, 1-2 pm

July 15, 2021, 5:30 – 6:30 pm


Agenda

- Welcome
- 2. Presentation
- 3. Q&A

Go To Webinar:


- Participants will be muted during the presentation to avoid issues with sound quality.
- You may type in a question at any time. We may respond to you in the chat, verbally, or we may hold the question for later.
- After the presentation we will welcome questions. To ask a question, click on the hand to "raise your hand." We will enable your mic.


Ridership Update

- NFTA-Metro is operating at 80% of pre-pandemic bus weekday service while transporting 50% of pre-pandemic bus weekday riders.
- Morning and afternoon peaks are significantly diminished
- Lifeline services are still being utilized near similar rates


Conditions are Changing

- Changing travel demands and new commuting patterns
 - Work/education from home
 - Online shopping
 - Telehealth medical appointments
- Funding challenges
- Staffing challenges


Public Outreach Efforts

Bus Network Improvements Survey (May/June 2021)


- 572 people responded to the survey
 - Surveys were conducted in-person at three locations in the network and online
- Most common service requests:
 - Suburban job access + shopping
 - Recreational destinations
 - All day + weekend service to places currently served by express routes


Bus Network Improvement Survey Responses

"What is most important to you?"


- Many respondents say that short waits, real time information, and bus shelters/benches are most important to them.
- Overall, respondents have no clear priorities for times of bus service when asked to rank


Service Priorities

- New temporal ridership patterns shows lower peaks, so moving towards consistent all-day service
- Frequency and reliability remain key priorities
- More reliable express service on routes with sustainable demand


Service Improvements Summary

- Express Network
 - Improve routes with sustainable demand, by increasing the number of trips
 - Eliminate routes that have very low ridership
 - New Route 77 to provide downtown Buffalo to downtown Niagara Falls express service
 - New Limited Stop services
- Niagara Falls Network
 - Simplifying the routing to improve frequency and reliability
 - Pulse schedule to ease transfers
 - Providing new route to serve NFIA, Vantage International Point industrial park, and NCCC/BOCES
- Erie County Network
 - New job access
 - Adjusting frequencies to meet demand
 - Common routing downtown Buffalo
 - Streamlining routing
 - Recreational access improvement


Approach: New Route


Approach: Limited Stop Service


Approach: Truncation


Approach: Consolidation


Approach: Extension


Approach: Streamlining (current routing)


Approach: Streamlining (new routing)


Approach: Eliminate


Approach: Faster Service


Next Steps

- Continue to seek community and stakeholder feedback on initial concepts for bus network improvements – through July 18
 - Remix
 - Partner outreach
 - Bus Drivers
 - Emails, phone calls, letters
- Update concepts based on community and stakeholder feedback
- Present updated concepts to Board of Commissioners in July
- Additional public comment opportunities in August 2021


Questions?


metro.nfta.com/2021network

planning@nfta.com

(716) 855-7211 (Press 0 for agent)

