

REGIONAL TRANSPORTATION COMMISSION

Metropolitan Planning • Engineering & Construction • Public Transportation & Operations

Metropolitan Planning Organization of Washoe County, Nevada

2018 ANNUAL REPORT

Your RTC. Our Community.

TABLE OF CONTENTS

3	Message from the RTC Executive Director
4	Your RTC Board of Commissioners
5	Your RTC Director Team
6	RTC Awards & Recognitions
8	RTC Transit Milestones
10	SouthEast Connector Project Grand Opening
12	4 th Street/Prater Way Bus RAPID Transit Project Grand Opening
14	Virginia Street Bus RAPID Transit Extension Project Begins Construction
16	Regional Road Investments
18	Traffic Signal Optimization
19	Safety is Our Culture
20	RTC 2018 Planning Studies
20	Downtown Reno Partnership
21	Supporting Safe Routes to School
21	Vision Zero Truckee Meadows
22	Regional & Community Partnerships
23	Innovative Transportation Solutions
24	RTC Board Lowers Transit Fares
25	RTC Electric Bus Program Expansion
26	RTC Public Transportation & Operations
28	RTC Smart Trips, Token Transit & NextBus
29	RTC Sustainability Commitment
30	Rededication of Jerry L. Hall Operations & Maintenance Facility
32	Responsive Quality Customer Service
32	The Road Ahead with RTC
33	Process Improvement Initiative
34	RTC Communication Tools
35	Social Media Metrics
36	RTC Community Engagement & Outreach
37	Community Partner Events
38	2018 Performance Measures

RTC GUIDING PRINCIPLES

- Safe and Healthy Communities
- Economic Development and Diversification
- Sustainability
- Increased Travel Choices

YOUR RTC BOARD

The Regional Transportation Commission of Washoe County is a cooperative regional board governed by five representatives appointed from three local government jurisdictions:

- Two Reno City Council Members
- One Sparks City Council Member
- Two Washoe County Commissioners

BOB LUCEY

RTC Chair
Washoe County Vice Chair
Serving since January 2015

NEOMA JARDON

RTC Vice Chair
Reno Council Member
Serving since December 2013

RON SMITH

RTC Immediate Past Chair
City of Sparks Mayor
Serving since January 2009

VAUGHN HARTUNG

Washoe County Chairman
Serving since January 2018
Previous service January 2015 - December 2015

OSCAR DELGADO

Reno Council Member
Appointed December 2018

PAUL MCKENZIE

Reno Council Member
Served from August 2015 - December 2018

KRISTINA SWALLOW, Ex-officio

Director
Nevada Department of Transportation
Serving since January 2019

YOUR RTC DIRECTORS

The RTC is comprised of six departments with a professional and administrative staff of 69 who serve to deliver the region's surface transportation needs.

LEE G. GIBSON, AICP
Executive Director

AMY MCABEE CUMMINGS, AICP/LEED AP
Deputy Executive Director/
Director of Planning

STEPHANIE HADDOCK, CGFM
Director of Finance/
Chief Financial Officer

DAVID JICKLING
Director of Public Transportation
& Operations

BRIAN STEWART, P.E.
Director of Engineering

ANGELA REICH, SPHR, SHRM-SCP
Director of Administrative Services

ADAM SPEAR
Director of Legal Services

**Intelligent Transportation Society of Nevada ITS - Project of the Year Award
RTC Washoe ITS Center to Center Project**

**NDOT Excellence in Partnering Gold Award
Pyramid McCarran Intersection Improvement Project**

**Coach Operator of the Year Award
MV Transportation**

**RTC Project Manager - Scott Gibson
Engineer of the Year Award 2018
American Society of Civil Engineers**

**Transportation Security Administration
2018 Gold Standard Mass Transit Award**

RTC AWARDS AND RECOGNITIONS

American Society of Civil Engineers

Engineer of the Year - RTC Project Manager Scott Gibson
March 2018

Indigo International Design, Bronze Award

Lincoln Line Bus Designs
April 2018

International Partnering Institute

2018 John L. Martin Partnered Project of the Year Diamond Award
Pyramid/McCarran Intersection Improvement Project
May 2018

Associated General Contractors Nevada Chapter

Pinnacle Award for General Engineering Contractors and
Contracts Innovation for Projects over \$5M to Granite Construction
Pyramid/McCarran Intersection Improvement Project
May 2018

North American Transportation

Coach Operator of the Year Award - John Moss
June 2018

NDOT Excellence in Partnering Gold Award

Pyramid/McCarran Intersection Improvement Project
July 2018

Intelligent Transportation Society of Nevada ITS

Project of the Year Award
RTC Washoe Intelligent Transportation Society of America
Center to Center Project
November 2018

American Consumer Council

Green C Self-Certification Program Recognition
November 2018

Government Finance Officers Association

2018 Certificate of Achievement
November 2018

Transportation Security Administration

2018 Gold Standard Mass Transit Award
December 2018

RTC RIDE MILESTONES

RTC ACCESS MILESTONES

\$300M
RTC-5 Locally Funded

5.5
Miles

SOUTHEAST CONNECTOR PROJECT

Envisioned for more than 50 years, the SouthEast Connector is a 5.5-mile, six-lane regional roadway with a separated multi-use recreational path.

Thousands of drivers traveling back and forth from east Sparks to south Reno now save travel time by using the new SouthEast Connector, which was dedicated as Veterans Parkway when it opened to the public on July 6, 2018. To celebrate, the RTC held a Community Fun Run, Bike, Walk event on June 30, attended by more than 5,000 people. The roadway opened one week later following a ribbon-cutting celebration with RTC Commissioners, local elected officials and U.S. Senator Dean Heller.

Connecting Communities. Restoring the Environment. Creating Prosperity.

GRAND OPENING JULY 6, 2018

The SouthEast Connector provides an alternate route to the heavily traveled US 395/I-580 freeway and southeast McCarran Boulevard, Longley Lane and Double R Boulevard. The roadway now brings the community these benefits:

- Improves connectivity for north/south travel in our region
- Reduces traffic congestion
- Accommodates current and future employment centers, commercial and residential developments
- Provides options for alternative modes of transportation in this corridor, including biking and walking along the multi-use path
- Enhances safety for motorized and non-motorized travel
- Provides additional emergency access during flood events
- Enhances environmental resources, with a restored and re-vegetated wetlands area
- Improves wet lands water quality within the project area
- Supports economic opportunities, job creation and increased economic output

4TH STREET/ PRATER WAY BUS RAPID TRANSIT PROJECT

GRAND OPENING DECEMBER 14, 2018

The RTC began construction of the 4th Street/Prater Way Bus RAPID Transit project in January 2017 and the project was completed in November 2018, on schedule and under budget. The \$58-million regional investment was funded with federal and state local funds. It better connects Downtown Reno to Downtown Sparks providing more access to jobs and education opportunities. The 3.1-mile project extends from RTC 4TH STREET STATION to Prater Way at Pyramid Way.

The project brings improved connectivity and mobility to the region's workforce and its residents. We are proud of the work we have done, collectively, U.S. Department of Transportation recognize the RTC in 2015 with the Transportation Planning Excellence Award for the 4th Street/Prater Way Bus RAPID Transit Project.

The RTC's new RAPID Lincoln Line service operates on the 4th Street/Prater Way Corridor with four new Proterra electric buses. Each bus has an increased range of 130 to 180 miles on a single electric charge and provides a smoother and quieter ride for passengers. The new service celebrates the historic Lincoln Highway and honors the corridor's rich history through historic images on the bus exteriors, and on the eight new RAPID stations along the corridor. The Lincoln Highway was established in 1913 and crossed through the cities of Reno and Sparks. Each bus bears the likeness of President Abraham Lincoln during whose administration Nevada was given statehood on October 31, 1864.

The project revitalized and transformed the corridor with wide sidewalks, bike lanes, landscaping, and energy-efficient LED lighting. Utilities were also placed underground, removing poles and barriers for people with disabilities in compliance with the Americans with Disabilities (ADA) Act and enhanced the skyline view.

Completed Ahead of Schedule & Under Budget!

VIRGINIA STREET BUS RAPID TRANSIT EXTENSION PROJECT BEGINS CONSTRUCTION

The RTC began replacing infrastructure in the Virginia Street corridor in midtown on September 4, 2018. This project will support economic development, enhance safety and improve livability in the corridor. The project is funded with fuel tax revenue and federal funds. The project is the first of multiple projects stemming from the Virginia Street Corridor Investment Plan.

The project addresses critical transportation needs including improving transit operations by extending the RAPID Virginia Line transit service to the University of Nevada, Reno (UNR), correcting ADA sidewalk deficiencies, improving traffic operations and beautifying the corridor. Up to 240 trees will be added to the corridor as part of the project.

The RTC has done extensive community outreach and has implemented a robust business-support program to help businesses be successful during construction. The project team holds stakeholder meetings, monthly events and promotions in Midtown, among other initiatives to encourage the community to patronize and support Midtown businesses.

Construction is expected to be complete in late 2020. The new extended RAPID Virginia Line service is expected to start in Spring 2021.

To learn more, visit VirginiaStreetProject.com.

\$80M
RTC Local Fuel Tax,
Federal Transit
Administration (FTA)
Grant

Sidewalk Concept Near Arroyo Street

EVANS AVENUE COMPLETE STREETS PROJECT

.....
**COMPLETED
MARCH 2018**

The Evans Avenue Bicycle Improvements project started earlier this year, and we want to let the community know that it is substantially complete! The community told us they wanted to see a better biking and walking path connecting the university and downtown area, and we're almost done with the construction of a brand-new, multi-use path. The path will soon have new bike lanes and many other pedestrian and bicyclist improvements.

NORTH VALLEYS IMPROVEMENT PROJECT

.....
**COMPLETED
APRIL 2018**

The RTC completed construction on the second phase of the North Valleys Improvements Project. Traffic signals were installed at the intersection of Lemmon Drive and US 395, and at the intersection of Red Rock Road and Moya Boulevard. These intersection improvements enhance safety and improve capacity on regional roads.

REGIONAL ROAD INVESTMENTS

Completed Pavement Preservation Projects

Projects are identified and prioritized through consensus from staff of City of Reno, City of Sparks, Washoe County and the RTC, based on pavement condition data.

City of Reno

Airway Drive
Arlington Avenue
Carat Avenue
Cashill Boulevard
Center Street
Lancaster Drive
Longley Lane
Mae Anne Avenue
Mill Street
Wedge Parkway
Red Rock Road
Rio Wrangler Parkway
Silver Lake Road
Sky Vista
Steamboat Parkway
Vassar Street
Virginia Street

City of Sparks

Coney Island Drive
Deming Way
Disc Drive
East Glendale Avenue
East Victorian Avenue
El Rancho Boulevard
Frazer Avenue
Galleria Parkway
Glen Carran Circle
Greenbrae Drive
Hymer Avenue
Industrial Way
Kleppe Lane
Larkin Circle
Los Altos Parkway
Meredith Way
North Wingfield Parkway
Pittman Avenue
Purina Way
Rock Boulevard
South Stanford Way
South Wingfield Parkway
Shaber Avenue
Sparks Boulevard
Spice Islands Court
Victorian Avenue
Vista Boulevard
Wingfield Hills Road

Washoe County

Lupin Drive
Red Rock Road
South Verdi Road
Thomas Creek Road

Completed Road Projects

SouthEast Connector
4th Street/Prater Way Bus RAPID Transit
Evans Avenue - Bike/Pedestrian Project
North Valleys Improvements Phase 2

\$114.3M
2018 Investment
with RTC-5
Fuel Tax*

**Investment based on Fiscal Year 2018 expenditures. Total regional road investment significantly higher with prior fiscal year investments.*

TRAFFIC SIGNAL OPTIMIZATION

In 2018, the RTC continues to work with our regional partners to improve the timing of various regional traffic signals. The RTC keeps our community moving by updating traffic signal timing throughout the region. The project is a three-year, \$1-million commitment to improving traffic flow throughout the region. Eighty eight traffic signals were retimed in 2018.

Although the RTC does not own any traffic signals, we support local jurisdictions in the maintenance and operation of the signals. The RTC receives real-time data from signals and assesses how well they are performing. The RTC also works on various projects to upgrade methods of detecting vehicles at intersections, which also helps to optimize timing at signalized intersections.

As part of the retiming process, RTC engineers use information from the National Cooperative Highway Research Program (NCHRP) to bring the traffic signals up to current standards and improve safety. The retiming process also allows engineers to remeasure crosswalks and recalculate pedestrian crossing times.

LOCATIONS OF UPDATED AND RE-TIMED SIGNALS:

- Damonte Ranch Parkway – Zolezzi Lane to Double R Boulevard, and Double R Boulevard at Double Diamond Boulevard
- Keystone Avenue – 1st Street to 7th Street, and 4th Street at Vine Street
- Pyramid Way – Nugget Avenue to Lazy 5 Parkway, and McCarran Boulevard at Rock Boulevard and 4th Street.
- Rock Boulevard – Greg Street to Prater Way
- Downtown Reno - 47 signals retimed, including 1st Street, 2nd Street, 4th Street, 5th Street, 6th Street, Sierra Street, Center Street, Lake Street and Arlington Avenue

To report traffic signal issues, call (775) 355-ROADS

WE ARE PROUD OF OUR SAFETY CULTURE!

.....

Safety is a guiding principle and top priority for RTC. During 2018, the RTC completed these improvements to further the guiding principle of creating a safe and healthy community.

- 211 new pedestrian ramps
- 17.53 miles of bike lanes added
- 5.7 miles of multi-use pathways
- 3.2 miles of new sidewalks
- New crosswalk and corridor lighting

RTC 2018 PLANNING STUDIES

- **ADA Transition Plan** – This plan identifies accessibility improvements for RTC programs, services, and facilities, in compliance with the Americans with Disabilities Act (ADA). Completion date: Fall 2019.
- **Bicycle, Pedestrian and Wheelchair Count Annual Report** – RTC completed its fifth year of the annual count program. The annual report tracks performance targets for alternative mode share and utilization of regional facilities.
- **Bicycle Facility Alternatives Analysis** – This study evaluated alternative bicycle facility designs on Center and Sierra Streets. The preferred alternative is a two-way cycle track on Center Street and a bike lane on Sierra Street. Completed August 2018.
- **Transit Asset Management Plan (TAM)** – The plan provides a benchmark as well as maintenance and replacement schedule to ensure RTC facilities and equipment remain in a state of good repair. Completed October 2018.
- **Washoe County Regional Travel Characteristics Study** – This study provides a comprehensive analysis of regional travel demand patterns for residents and visitors. Completed April 2018.
- **South Meadows Multimodal Transportation Study** – This study was initiated to address safety and mobility needs in the South Meadows area. Completion date: December 2019.

DOWNTOWN RENO PARTNERSHIP

The Downtown Reno Partnership is a new business improvement district (BID) working to make downtown Reno a safer, cleaner, friendlier district. It includes an ambassador program to provide information and support services to downtown residents and visitors. In coordination with the City of Reno, the Partnership also provides enhanced street maintenance and police services. The Partnership supports increased safety and ridership at RTC transit stops throughout downtown, including at 4TH STREET STATION.

SUPPORTING SAFE ROUTES TO SCHOOL

Safe Routes to School promotes physical activity and the reduction of vehicle emissions, and promotes healthy lifestyles. Studies show that active students arrive to school ready to learn and be productive. The RTC funds the full-time coordinator of the SRTS with the Washoe County School District. The overarching goal of SRTS is to reduce the number of vehicles within the vicinity of K-8 schools and through education and encouragement of students and parents to increase the number of students commuting to and from school by walking or bicycling safely.

VISION ZERO TRUCKEE MEADOWS

The Vision Zero Truckee Meadows Task Force, with the support of local leaders, has made a commitment to take action to bring the number of fatalities on our roadways to zero. The Task Force is a regional partnership focusing on pedestrian safety in our community. Our vision is to work together to keep everyone safe on our roads. By partnering together to make roads and sidewalks safer for pedestrians, we make our roads safer for everyone. The task force will make equitable, data-driven, and transparent decisions to improve safety throughout our community.

The multi-jurisdictional Task Force is comprised of staff members from the Regional Transportation Commission (RTC) of Washoe County, City of Reno, City of Sparks, Washoe County, Reno Police Department, Police Department, Nevada Department of Public Safety, Nevada Office of Traffic Safety, University of Nevada, Reno, Washoe County School District, Nevada Department of Transportation, Nevada Highway Patrol, Washoe County Health District, Washoe County Sheriff's Office and REMSA.

REGIONAL & COMMUNITY PARTNERSHIPS

Public Sector Partners

City of Reno
City of Reno Neighborhood Advisory Boards
City of Reno Access Committee
City of Reno Arts and Culture Commission
City of Reno Senior Citizen Advisory Board
City of Sparks
Federal Highway Administration (FTA)
Federal Highway Administration (FHWA)
Nevada Department of Transportation (NDOT)
Nevada Department of Public Safety
Nevada Office of Traffic Safety
Reno Tahoe Airport Authority
Reno Sparks Indian Colony
Safe Routes to School
State Historic Preservation Office
The Offices of the Nevada Congressional Delegation
The Office of Nevada Governor Brian Sandavol
Truckee Meadows Regional Planning Agency
U.S. Army Corps of Engineers
U.S. Department of Transportation (USDOT)
University of Nevada, Reno
Washoe County
Washoe County Citizen Advisory Boards
Washoe County Health District
Washoe County School District
Washoe County Senior Center

Private Sector Partners

American Planning Association Nevada
American Public Works Association Nevada
American Society of Civil Engineers Nevada
Atkins
Atlantis Resort Hotel & Casino
Granite Construction
Brewery District Association
CA Group, Inc.
Cal Neva
Construction Materials Engineers, Inc. (CME)
Community Health Alliance
Community Homeowner Associations

Cumulus Media Group
Dickson Realty
Downtown Reno Partnership
EDAWN
Food Bank of Northern Nevada
Grand Sierra Resort
Headway Transportation formerly Traffic Works
Healthy Communities Washoe County
HDR
Intelligent Transportation Systems
ITE
Jacobs (Formerly Ch2M)
Jacobs Entertainment
Kiwanis Service Organization
Kimley Horn
KOLO 8 News now
Lamar Advertising
Lawlor Events Center
Lotus Radio
Midtown Merchants Association
Morrey Distributing
NAIOP
NCE, Inc
Nevada Electric Transportation Forum
Nevada Veterans Memorial Plaza Foundation
The Nugget
Peppermill Hotel & Casino Resort
Proterra, Inc.
REMSA
Reno Land Inc.
Reno Media Group
Reno Sparks Chamber of Commerce
Renown Medical Center
Rotary Club of Reno
Sierra Nevada Construction
Spanish Springs Construction
SPINN
TRI Center Transportation Management Association
Truckee Meadows Bicycle Alliance (TMBA)
Washoe County Chronic Disease Coalition
Wood Rodgers, Inc.
Zero Fatalities

Thank you to our partners for helping to make successful investments in transportation possible and improve our quality of life.

INNOVATIVE TRANSPORTATION SOLUTIONS

The RTC Board approved \$688,863 in grant funding for five local agencies to improve mobility for local seniors and individuals with disabilities. The RTC administers the Federal Transit Administration's (FTA) Section 5310 Funding Program for the Reno-Sparks area. The funding is awarded and distributed over a two-year cycle.

Eligible projects that support the goals and strategic objectives in the RTC-developed Coordinated Human Services Public Transportation Plan (CTP). These goals represent a regional strategy to increase personal mobility and travel options for people with special-transportation needs in Reno, Sparks and Washoe County, specifically seniors and individuals with disabilities.

The following grants were approved for funding in 2018:

Senior Outreach Services (SOS) - \$63,779

- Direct-service volunteer outreach program assisting home-bound seniors without support systems with their transportation needs.

Washoe County Human Services Agency (WCHSA) - \$115,274

- Expansion of WCHSA's free transportation services to urbanized areas of Washoe County and areas of the North Valleys that are not accessible to the senior and disabled population.

Sierra Nevada Transportation Coalition (SNTC) Bucks Program/N4 Accessible Rides Program - \$226,686

- Expansion of the SNTC Bucks Program by providing \$40 in Lyft or Uber rides for \$10. Participants can purchase up to \$160 in rides for \$40 per month, as subsidized by the program.

Senior Companion Program (SIS) - \$101,737

- Provides transportation social support for seniors 60 years and older who are living independently and have limited access to outside resources.

Access to Healthcare Network (AHN) - Non-Emergency Medical Related Transportation \$181,387

- Provides non-emergency medical transportation for low-income seniors and individuals with disabilities.

Learn more at <https://www.rtcwashoe.com/public-transportation/accessibility>

RTC BOARD LOWERS TRANSIT FARES

.....

The RTC Board lowered fares for transit users across the board in 2018. The new fare structure ensures the availability of affordable public transportation to everyone, provides fare equity among public transportation services and passenger categories, and provides a strong incentive for transit use to help reduce region-wide traffic congestion, air pollution and fuel consumption. Lower fares means more transit riders.

September 2018: RTC lowers bus fares for Veterans and more seniors

- Military Veterans with a driver's license or state ID with a Veterans designation or DD form 214 qualify for the reduced-fare rate offered to seniors, youth and individuals with disabilities. Veterans may also qualify for an RTC Disabled ID card if they possess a VA card showing a service-connected disability.
- The qualifying age for senior fares dropped from age 65 to age 60, allowing more seniors to qualify for reduced fares.

October 2018: Bus Pass Fare Enhancements

- The 24-Hour Pass changed to a Day Pass. Prices were reduced from \$5.00 to \$3.00 (regular fare) and \$2.50 to \$1.50 (reduced fare). Reducing the need for transfers. Day Passes expire at midnight of the same day of activation.
- The 7-Day Pass was reduced from \$19.50 to \$14.50 (regular fare) and \$9.75 to \$6.00 (reduced fare).
- The 31-Day Disabled Pass is \$32.50.
- The price of a single trip for individuals with disabilities decreased from \$1.00 to \$0.75. The price of a single trip for an ACCESS ID holder changed from \$0.50 to \$0.75.

RTC ELECTRIC BUS PROGRAM EXPANSION

.....

RTC offers our riders the opportunity to make sustainable choices using public transit. The RTC launched its electric bus program in April 2014 with four buses. In 2018, 17 new long-range, battery-powered, 100%-electric Proterra buses were added to our fleet. They provide an environmentally friendly service, and exemplify RTC's commitment to eco-conscious infrastructure implementation. With a total of 21 electric buses, our fleet is now one-third electric and one of the largest electric fleets in the U.S. As we move forward with the 2040 Regional Transportation Plan, the RTC is reducing emissions levels and laying the foundation for sustainable infrastructure which are essential to the future of RTC RIDE.

RTC has added an additional 480 kWh overhead fast charger at RTC 4TH STREET STATION and added ten 60 kWh overnight shop chargers at the Jerry L. Hall Regional Transit Operations and Maintenance Center.

Proterra has enhanced the battery technology to enable the Catalyst 40-foot buses to drive four times the distance of the original 35-foot buses on a single charge. The mileage is expected to be approximately 21.4 MPG/GGE and nominal range on a single charge is between 130 and 180 miles.

Each Proterra bus will eliminate an estimated 300,000 pounds, or the equivalent of 21 passenger cars of GHG (greenhouse gas) emissions annually. In addition to the environmental benefits, the new electric buses will also have a positive impact on RTC's operating expenses, since they require less energy to operate and have reduced maintenance costs.

RTC PUBLIC TRANSPORTATION & OPERATIONS

The RTC operates public transit in the metropolitan Reno-Sparks area, offering residents and visitors safe and reliable bus and paratransit service. We are proud of our commitment to serve our riders with quality public transportation services providing travel choices to meet the community's transportation needs.

7.24 Million rides on RTC RIDE

1.68 Million rides on RTC RAPID

241,758 trips on RTC ACCESS

90% On-Time Performance

68 Buses in RTC RIDE Fleet

45 Vans in RTC ACCESS Fleet

26 Routes

Mobility Center at RTC CENTENNIAL PLAZA

156 VANPOOLS

RTC SMART TRIPS

RTC SMART TRIPS program creates awareness of tools available to take alternative modes of transportation such as bicycling, walking, and rideshare. Using alternative modes reduces the number of single vehicle occupant trips to reduce air pollution and traffic congestion.

The RTC VANPOOL service is the fastest-growing segment of the SMART

TRIPS program, helping to meet the transportation needs of the region's workforce in our expanding economy. The program grew 15% in 2018 to 156 VANPOOLS.

Employers participating in the program includes: Army National Guard, Battery Systems, eBay, FCI Herlong, High Desert Prison, Sierra Army Depot, Scougal Rubber Corp., and Tesla, and several other companies.

The RTC SMART TRIPS program funds the publishing of the Bike Map in English and Spanish. Available at RTC facilities.

460 Commuters

Joined in 2018 for a total of 2,352

23 VANPOOLS

Added in 2018 YTD 156

1,500 People

Per day use SMART TRIPS

16.5 Million Pounds

Amount of CO₂ emissions reduced by SMART TRIPS

nextbus™

The RTC further enhanced its public transportation system by creating greater awareness of the NextBus app, which provides smart phone users with real-time bus arrival information. The same information may be received through several other methods as well:

- Text the bus stop number to 41411
- Call in the bus stop number to (775) 473-1065
- Go to rtcwashoe.com

Throughout 2018 the RTC added GPS coordinates to bus stop signs enhancing the public transit network and convenience to riders.

TOKEN TRANSIT

Technology is making transit use more convenient. The Token Transit App has been very successful in eliminating paper bus passes and is being used by thousands of transit riders. Go to tokentransit.com

77,617
Tickets Sold

\$547,185
In sales

8,317
Unique
Customers

644,862
Estimated
trips taken

RTC SUSTAINABILITY COMMITMENT

The RTC is improving sustainability across the agency to support our community and our planet for generations to come. Since 2010, the RTC has reduced our total facility energy use by 25%, reduced the criteria air pollutants per passenger trip by 13.1%, and increased our recycling rate to approximately 33%.

The RTC strengthened our continued commitment to sustainability in 2018 with these RTC Green Team-led initiatives:

- **RTC Employee Commuting Challenge** - This inaugural event encouraged RTC employees to test out alternative transportation modes to get to and from work, including walking, biking, telecommuting, carpooling and taking public transportation.
- **Composting** - The RTC Green Team launched an RTC-wide composting initiative, encouraging employees to put compostable materials such as food waste, coffee grounds, filters, yogurt and tea bags in composting bins in designated RTC composting bins.
- **Editable PDFs** - Employees can now review documents and place their comments directly in the document using Adobe Acrobat. This technology will allow employees to reduce the use of and save paper.
- **Bike Fix-it Station** - RTC staff worked with TMCC to install a bike fix-it station at the Dandini campus in November to encourage more people to bike to and from class.
- **Green C Recognition** - The RTC earned the Green C Self-Certification Program Recognition in November. The program encourages and recognizes sustainable practices among small businesses and organizations operating in the United States, and promotes corporate social responsibility that preserves and enhances our planet.

From left, Mark Maloney - RTC Transit Operations Manager, Ron Smith - RTC Chair and Sparks Mayor Pro Tempore, Greg Krause - former RTC Executive Director, Celia Kupersmith - former RTC Executive Director, Jerry L. Hall - charter RTC Executive Director, Derek Morse - former RTC Executive Director, Lee Gibson - RTC Executive Director, David Jickling - RTC Director of Public Transportation and Operations.

RTC REDEDICATES THE JERRY L. HALL OPERATIONS AND MAINTENANCE FACILITY

The RTC rededicated the newly renovated Jerry L. Hall Regional Transit Operations and Maintenance Facility on Friday, July 13, 2018.

The renovated facility has new maintenance bays, raised bus storage doors and extended bus storage. It also has the capability of lifting 60-foot buses on either lift. The building also has improved lighting, which will make the repair and maintenance of buses more efficient and safer.

The Regional Transportation Commission of Washoe County was created by the State of Nevada in 1979

under the leadership of Jerry L. Hall, the RTC's first executive director. The new RTC was a consolidation of the Regional Street and Highway Commission, the Regional Transit Commission, and the Washoe County Area Transportation Study Policy Committee. In 1993, the Villanova Facility was designated as the Jerry L. Hall Regional Transportation Center in recognition of his 18 years of vision, leadership and exemplary achievement as Executive Director of the RTC.

The renovations the RTC made added capacity for our fleet, paving the way to make our fleet more modern and more electric. This serves our transit riders, but also benefits our community as electric buses have zero emissions, which improves to better air quality throughout the Truckee Meadows.

When the facility was first built in 1983, it was not envisioned that buses would become taller and fully electric. Electric and diesel bus maintenance is now faster, safer and easier thanks to the \$15-million renovation investment.

Responsive Quality Customer Service

586

Questions/comments
responded to via
rtcwashoe.com

64,817

Riders assisted
by phone

56,909

Riders assisted in person by the
Customer Service Staff at
RTC 4TH STREET STATION and
RTC CENTENNIAL PLAZA

\$1,341,725

Pass Vending
Machines Sales

THE ROAD AHEAD WITH RTC

The Road Ahead with RTC is an award-winning weekly public aired news segment that airs on KOLO 8 News Now (ABC). The two-minute segment addresses RTC programs, public transportation, planning and engineering projects.

During 2018, there were 52 segments on The Road Ahead with RTC. The segments aired during regularly scheduled news programming: Tuesdays at 6:20 a.m. on Good Morning Reno, Wednesdays at 5:30 p.m. evening news cast and Thursdays at 11:30 a.m., mid-day news.

The Road Ahead has been on the air since 2007 thanks to our media partners KOLO 8 News Now.

PROCESS IMPROVEMENT INITIATIVE

The RTC created the Process Improvement Team (PIT) to identify opportunities to streamline processes, improve efficiency, reduce operating costs, and eliminate waste. Employee suggestions are reviewed by the staff-led PIT Crew. The crew assists staff in implementing their ideas using LEAN process-improvement techniques. The following process-improvement projects were completed in 2018.

- **New Employee On-Boarding** — A new employee orientation process and handbook was developed to assist new employees' understanding of the various functions of the RTC. In addition, each department takes the lead when it comes to staff on-boarding. As an example, the Engineering Department has developed a binder for its new employees that includes information about the RTC Board, the agency as a whole, and helpful links employees can visit as they get to know their new workplace.
- **Electronic-Filing System** — A team of employees organized and created new, shared electronic folders that are accessible by all staff to streamline and simplify the filing process. Information is now more easily accessible between staff members and departments.
- **Interdepartmental Data Viewer** — A process-improvement suggestion resulted in an aggregated engineering, planning and public transportation data into a single map that is accessible by employees from all departments. As part of the map, there is a GIS-tracking tool that allows users to identify bicycle, pedestrian, ADA, and Complete Street improvements that have already been completed.

RTC COMMUNICATION TOOLS

.....

Public Events/Meetings

.....

RTC staff hosted and participated in 194 community meetings and presentations in 2018.

Press Releases

.....

Address important transportation project programs and events as they relate to local government. The RTC issued 90 press releases with 217 media interviews in 2018.

Social Media

.....

Facebook, Twitter, YouTube are regularly used to provide new information to local residents. Added Instagram, an effective tool to share information with our community. The RTC launched Instagram to our social media channels in January 2018.

eNews

.....

Monthly newsletter to community stakeholders providing updates on RTC projects and services. To subscribe go to rtcwashoe.com/enews.

Weekly Project Stakeholder Updates

.....

Project updates were electronically distributed weekly for the 4th Street/Prater Way Bus RAPID Transit Project and Virginia Street Bus RAPID Transit Extension Project helping to keep interested stakeholders informed on project progress and upcoming activities.

Hot Topics

.....

Subscribers can receive various information about specific topics of interest that might include, meetings service changes or interruptions, snow detours, agendas and website updates.

SOCIAL MEDIA METRICS

Instagram

 730
followers

1,083
Posts Likes

420
Video Views

33
Posts

38
Posts Comments

twitter

377,600
Impressions

 263
New Followers

287
Tweets

52
Road Ahead
Segments

217
Media
Interviews

90
Press Releases

You **Tube**

28,588
Minutes of Watch Time

7,107 **17**
Views Videos

 46 New Followers

facebook

Impressions

679,021

Engagement

27,751

Posts

291

54
Videos

RTC COMMUNITY ENGAGEMENT & OUTREACH

.....

The RTC continued its tradition of excellence in community engagement and public outreach in 2018, conducting 194 public meetings, presentations and events throughout the year. The RTC also participated in 217 media interviews on a range of topics related to public transportation, planning and construction.

This year's outreach included project stakeholders meetings, transit service outreach, SouthEast Connector and 4th Street/Prater Way project tours, community presentations, RIDE free transit days, among other activities.

COMMUNITY PARTNER EVENTS

The RTC provided transportation, publicity or support for a number of community events that contribute to economic development and enhancing the quality of life in the region:

- The Chamber's Alliance 2018
- Senior Transportation Options - Reno Local AARP
- St. Patrick's Day FREE Safe RIDE
- Earth Day FREE Transit
- Earth Day at UNR
- Sustainability Tour
- Corporate Health Fairs
- Stuff A Bus for Seniors
- Bike Week
- Older Americans Month
- Senior Dimension Spring Health Fair
- Dump the Pump FREE Transit
- Midtown Artwalk
- Star Spangled Sparks
- Hot August Nights Parade
- The Best in the West Nugget Rib Cook-Off
- Great Reno Balloon Race
- Senior Fest
- International Walk to School Day
- Election Day FREE Transit
- Veterans Day FREE Transit
- Stuff A Bus Holiday Food Drive
- RTC New Year's Eve FREE Safe RIDE
- SPINN
- Reno Works Program
- Brewery District Celebration the Corridor

The Chamber's Alliance Conference

Trunk or Treat

Sustainability Tour

2018 PERFORMANCE MEASURES

Safety

RTP Goal: Improve Safety	Performance Measures: Preventable transit crashes per 100,000 miles of service	Performance Target: 0	2018 Performance Measure Status: RTC RIDE 1.36 per 100,000 miles RTC ACCESS 0.50 per 100,000 miles	2018 Performance Target Status: Working towards goal
RTP Goal: Improve Safety	Performance Measures: Number of fatal crashes (5-year average)	Performance Target:* 8% annual reduction from previous year trend line (37 for year 2017)	2017 Performance Measure Status: * 37	2018 Performance Target Status: * Met 2017 goal and working towards aspirational goal of Zero Fatalities
RTP Goal: Improve Safety	Performance Measures: Number of fatal crashes per 100 million VMT (5-year average)	Performance Target:* 1.01 for year 2017 based on fatal crashes target	2017 Performance Measure Status: * 1.00	2018 Performance Target Status:/ Met 2017 goal and working towards aspirational goal of Zero Fatalities
RTP Goal: Improve Safety	Performance Measures: Number of serious injury crashes (5-year average)	Performance Target:* Maintain existing decreasing trend (172 for year 2017)	2017 Performance Measure Status: * 161	2018 Performance Target Status:* Met 2017 goal and working towards aspirational goal of Zero Fatalities
RTP Goal: Improve Safety	Performance Measures: Number of serious injury crashes per 100 million VMT (5-year average)	Performance Target: 4.80 base on serious injury crashes target based on serious injury crashes target	2017 Performance Measure Status: * 3.59	2018 Performance Target Status:* Met 2017 goal and working towards aspirational goal of Zero Fatalities

The RTC's aspirational vision is that zero fatalities on our region's roadways is the only acceptable goal and RTC recognizes that reaching that goal will require time and significant effort by all stakeholders. The annual safety performance targets identified in this report represent an important step in working toward the ultimate goal of eliminating traffic-related deaths and serious injuries. The safety performance targets are considered interim-performance levels that make progress toward the long-term goal of zero fatalities. This approach is consistent with guidance from the U.S. Department of Transportation as well as states and metropolitan planning organizations (MPOs) across the nation, including the Nevada Department of Transportation (NDOT).

Safety

RTP Goal: Improve Safety	Performance Measures: Number of non-motorized fatalities (5-year average)	Performance Target: 8% annual reduction from previous year trend line - (13 for year 2017)	2017 Performance Measure Status:* 13	2018 Performance Target Status: * Met 2017 goal and working towards aspirational goal of Zero Fatalities
RTP Goal: Improve Safety	Performance Measures: Number of non-motorized serious injuries (5-year average)	Performance Target: Maintain existing decreasing trend (33 in 2017)	2017 Performance Measure Status:* 32	2018 Performance Target Status:* Met 2017 goal and working towards aspirational goal of Zero Fatalities
RTP Goal: Improve Safety	Performance Measures: Miles of bicycle lanes added & percent of Bicycle Pedestrian Master Plan completed	Performance Target: 3-7% of plan implemented per year	2018 Performance Measure Status: 17.53 miles of bike lanes added	2018 Performance Target Status: Working towards goal
RTP Goal: Improve Safety	Performance Measures: Miles of sidewalks added of enhanced & percent of ADA Transition Plan completed	Performance Target: 3-7% of plan implemented per year	2018 Performance Measure Status: <ul style="list-style-type: none"> • 211 new pedestrian ramps • 5.7 Miles of multi-use pathways • 3.2 miles of new sidewalks • New crosswalk lighting 	2018 Performance Target Status: Working towards goal

* These performance measures are reported by NDOT one year in arrears. These performance measures are reported for 2017.

2018 PERFORMANCE MEASURES

Infrastructure Condition/ Transit State of Good Repair

RTP Goals: Manage Existing Systems Efficiently	Performance Measures: Pavement condition index for Regional Roads	Performance Target: 80	2018 Performance Measure Status: 83.3	2018 Performance Target Status: Exceeded goal
RTP Goals: Manage Existing Systems Efficiently	Performance Measures: Preventive maintenance of transit rolling stock and facilities	Performance Target: 100% of transit preventive maintenance performed on time	2018 Performance Measure Status: 100% of preventive maintenance performed on time for RTC RIDE and RTC ACCESS	2018 Performance Target Status: Met goal
RTP Goals: Manage Existing Systems Efficiently	Performance Measures: Maintain industry standard vehicle life cycle	Performance Target: Varies per vehicle	2018 Performance Measure Status: Vehicle life cycle: Access paratransit vehicles = 7 years RIDE fixed route vehicles = 12 years.	2018 Performance Target Status: ACCESS paratransit met, RIDE fixed route not met. 95% vehicles at less than 12 years useful life

The U.S. Department of Transportation performance-based planning requirements include monitoring the Level of Travel Time Reliability (LOTTR) and Truck Travel Time Reliability (TTTR).

The Truck Travel Time Reliability (TTTR) ratio is determined by dividing the 95th percentile time by the normal time (50th percentile) for each segment. Then, the TTTR Index is generated by multiplying each segment's largest ratio from defined-time periods by its length, then dividing the sum of all length-weighted segments by the total length of Interstate.

Level of Travel Time Reliability (LOTTR) is defined as the ratio of the longer travel times (80th percentile) of a reporting segment to a "normal" travel time (50th percentile), using data from FHWA's National Performance Management Research Data Set (NPMRDS). Data are collected in 15-minute segments during all time periods between 6 a.m. and 8 p.m. The measures are the percent of person-miles traveled on the relevant National Highway System (NHS) areas that are reliable. Person-miles take into account the users of the NHS. Data to reflect the users can include bus, auto, and truck occupancy levels.

Congestion Reduction

RTP Goals: Manage Existing Systems Efficiently	Performance Measures: Percentage of person-miles traveled that are reliable on the Interstate System	Performance Target: Targets to be determined	2018 Performance Measure Status: 95.3% of the system has a Level of Travel Time Reliability (LOTTR) less than 1.50	2018 Performance Target Status: Establishing Baseline Data
RTP Goals: Manage Existing Systems Efficiently	Performance Measures: Percentage of person-miles traveled that are reliable on the Non-Interstate National Highway System (NHS)	Performance Target: Targets to be determined	2018 Performance Measure Status: 70.4% of the system has a Level of Travel Time Reliability (LOTTR) less than 1.50	2018 Performance Target Status: Establishing Baseline Data
RTP Goals: Manage Existing Systems Efficiently	Performance Measures: Truck Travel Time Reliability (TTTR) Index	Performance Target: Targets to be determined	2018 Performance Measure Status: TTTR Index = 1.33	2018 Performance Target Status: Establishing Baseline Data
RTP Goals: Manage Existing Systems Efficiently	Performance Measures: Transit passengers per service hour	Performance Target: 30 (ongoing)	2018 Performance Measure Status: 29.4	2018 Performance Target Status: Working towards goal
RTP Goals: Manage Existing Systems Efficiently	Performance Measures: Vehicle Miles Traveled (VMT) per person	Performance Target: Max of 27 VMT per person, per day	2018 Performance Measure Status: 22.58	2018 Performance Target Status: Met goal

2018 PERFORMANCE MEASURES

Freight Movement & Economic Vitality

RTP Goal: Improve Freight & Goods Movement	Performance Measures: I-80 level of service (LOS)	Performance Target: LOS D	2018 Performance Measure Status: LOS D	2018 Performance Target Status: Met goal
--	---	-------------------------------------	--	--

System Reliability

RTP Goal: Manage Existing Systems Efficiently	Performance Measures: Transit on-time performance for all trips operated	Performance Target: 90% transit on-time performance	2018 Performance Measure Status: 90%	2018 Performance Target Status: Met goal
---	--	---	--	--

Environmental Sustainability

RTP Goal: Promote Healthy Communities & Sustainability	Performance Measures: Alternative mode share by corridor	Performance Target: 40% on E 4th Street/Prater Way, 40% on Virginia Street by 2040	2018 Performance Measure Status: 35% alternative mode share on 4th Street/Prater Way 26.2% mode share on Virginia St	2018 Performance Target Status: Working towards goal
RTP Goal: Integrate Land Use & Economic Development	Performance Measures: Alternative mode share in the transit service area	Performance Target: 15% by 2040	2018 Performance Measure Status: 12.21%	2018 Performance Target Status: Working towards goal

<p>RTP Goal: Integrate all types of Transportation</p>	<p>Performance Measures: Fleet mix - alternative fueling technologies</p>	<p>Performance Target: 100% electric or CNG fleet by 2040</p>	<p>2018 Performance Measure Status: The RTC ACCESS fleet mix is 100% CNG The RTC fleet mix breaks down as follows: Diesel - 49 Electric Diesel Hybrid- 16 Electric - 21</p>	<p>2018 Performance Target Status: Working towards goal</p>
<p>RTP Goal: Integrate all types of Transportation</p>	<p>Performance Measures: Auto emissions</p>	<p>Performance Target: The current status of the various pollutants in Washoe County is listed below:</p> <ul style="list-style-type: none"> • CO (8-hr): Attainment/Maintenance for Hydrographic Area #87. Attainment/Unclassifiable for the rest of Washoe County • M10 (24-hr): attainment/maintenance for Hydrographic Area #87. • Attainment/Unclassifiable for the rest of Washoe County 	<p>2018 Performance Measure Status: CO: 54,331 lbs. /day in Hydrographic Area #87. PM10: 4,395lbs. / day in Hydrographic Area #87.</p>	<p>2018 Performance Target Status: Met Goal</p>

RTC of Washoe County

1105 Terminal Way
Reno, Nevada
(775) 348-0400

RTC 4TH STREET STATION

4th and Lake Streets
Reno, Nevada
(775) 348-RIDE

RTC CENTENNIAL PLAZA

Victorian Ave. and 15th Street
Sparks, Nevada
(775) 348-RIDE

Your RTC. Our Community.
rtcwashoe.com

