

CUSTOMER ADVISORY COMMITTEE

January 25, 2017

TITLE VI

This meeting, project, or study is being conducted without regard to race, color, national origin, age, sex, religion, disability or family status. Persons wishing to express their concerns relative to FDOT compliance with Title VI may do so by contacting:

JENNIFER TAYLOR

FDOT District Five Title VI Coordinator
719 South Woodland Boulevard
DeLand, Florida 32720
Jennifer.Taylor@dot.state.fl.us

JACQUELINE PARAMORE

State Title VI Coordinator
605 Suwannee Street, Mail Station 65
Tallahassee, Florida 32399-0450

All inquiries or complaints will be handled according to FDOT procedure and in a prompt and courteous manner.

SunRail.com

2

AGENDA

- Call to Order
- Pledge of Allegiance
- Confirmation of Quorum
- Introductions
- Adoption of Meeting Minutes
- Chairman's Report and Discussion Items
- Public Comments
- Agency Update
- Committee Comments
- Next Meeting

SunRail.com

3

PLEDGE OF ALLEGIANCE

SunRail.com

4

CONFIRMATION OF QUORUM

INTRODUCTIONS

SunRail.com

5

ACTION ITEMS

Adoption of meeting
minutes from
June 21, 2016
and
October 18, 2016

SunRail.com

6

CUSTOMER ADVISORY COMMITTEE

- Section 3.08 of Interlocal Governance Agreement
- Members are appointed by each funding partner and shall ride at least 3x per week
- The Committee shall meet quarterly or upon request of the Governing Board

SunRail.com

7

CHAIRMAN'S REPORT

Mr. Morris

DISCUSSION
ITEMS

AGENCY UPDATE

Operations

Expansion
Update

Driving
Ridership

SunRail.com

11

AGENCY UPDATE

- Ran 6 Saturdays in November & December
- 15,154 Riders
- Next date is February 4th - service starts at 8AM
 - Visit SunRail.com for full schedule
- Exploring opportunities for additional dates

SunRail.com

12

13

DEBARY PARKING LOT EXPANSION

The project is approximately 50% complete and expected to open 2nd quarter of 2017.

SunRail.com

15

SHINGLE CREEK BRIDGE

Pile driving at Shingle Creek Bridge is complete.

SunRail.com

16

CREST RIDGE DRIVE CROSSING

Crest Ridge Drive grade crossing for ML 2 has been installed.

SunRail.com

17

TRACK CONSTRUCTION

Panel construction and ballast installation.

SunRail.com

18

MEADOW WOODS STATION

SunRail.com

19

TUPPERWARE STATION

SunRail.com

20

POINCIANA STATION

SunRail.com

21

KISSIMMEE PARKING GARAGE

Project is 85% complete overall and expected to open 1st quarter of 2017.

SunRail.com

22

PHASE 2 NORTH UPDATE

TASK WORK ORDER ISSUED JANUARY 2017

NEXT STEPS

- Evaluate ridership
- Evaluate capital costs and O&M costs
- Evaluate funding approach
- Prepare grant application

SunRail.com

23

PHASE 3 UPDATE

- Draft PD&E Documents Under Review
- Reviewing Operation Methodology
- Analyzing SunRail Parking Lots
- Public Hearing TBD

SunRail.com

24

ON-TIME PERFORMANCE

TRAIN ON-TIME
AVERAGE

96%

Goal = 95%

SunRail.com

29

BICYCLE RIDER TRENDS

Increase From
Last Quarter

5.5%

OCT. 169

NOV. 179

DEC. 173

Excludes Saturdays

SunRail.com

30

SAFETY & SECURITY

Incidents Oct – Dec 2016

SunRail.com

33

SAFETY OUTREACH

- **Phase 2 South**
 - Door-to-door with businesses – 35 new Safety Watch members
 - Commercial drivers
 - School and community programs
- **On board safety presentations throughout Central Florida**

SunRail.com

34

SAFETY OUTREACH

- We need your help to share a safety message
 - Website Ads
 - Social Media
 - Newsletters
 - Videos
 - Safety Watch
 - Like us right now!

SunRail.com

35

BUSINESS DEVELOPMENT

BUSINESS DEVELOPMENT

PRIORITIES

- **2017 Strategic Planning Underway**
- **Initial Areas of Focus:**
 - **Two Major Hospitals** – increasing ridership among employees, survey work to better understand evolving needs, shared ideas to incentivize ridership
 - **Orlando International Airport** – Focus on increasing employee ridership, pilot to showcase SunRail as option for business travelers
 - **Partnerships with Key Stakeholder Groups** – creating events/programs that drive ridership and create buzz
 - **Expanding Leisure Ridership** – programming and partnerships
- **Saturday Service:** Outlining potential future dates & opportunities

SunRail.com

37

BUSINESS DEVELOPMENT

- **ON TRACK**
 - Twice per month business-specific publication
 - Added “drumbeat” of information to employer community
 - Showcases examples of companies and individuals who utilize SunRail

SunRail.com

38

MARKETING

MARKETING UPDATES

FREE TEXTING ALERTS PROGRAM

Finalize research
and developed
action plan for
a FREE SunRail
Text Alerts
Program

SunRail.com

40

MARKETING UPDATES

- **Rider Appreciation Promotion**
 - Seeing is Believing
 - December 7, 9, 12, 14, 16, 19, 21 & 23
- **Marketing Saturday Service Events**

SunRail.com

41

MARKETING UPDATES

- **Deployment of Ambassador & Customer Service Apps**
- **Exploring a mobile app in Apple and Android platforms to enhance the rider experience**

SunRail.com

42

AGENCY UPDATES

2017 AMBITIONS

- Enhance rider experience
- Implement new technologies
- Assure financial best practices and operational excellence

SunRail.com

43

COMMENTS

- Committee Members
- Next Meeting
- Adjournment

THANK YOU!
Follow us at:

 [Twitter.com/RideSunRail](https://twitter.com/RideSunRail)

 [YouTube.com/RideSunRail](https://www.youtube.com/RideSunRail)

 [Facebook.com/RideSunRail](https://www.facebook.com/RideSunRail)

 [Flickr.com/photos/RideSunRail](https://www.flickr.com/photos/RideSunRail)