

The logo for DASH, featuring the word "DASH" in a bold, dark red, italicized sans-serif font. A blue swoosh underline is positioned beneath the letters "A" and "S".

DASH

The background of the report cover is a blue grid with two thick, dark blue lines that zig-zag across the space, suggesting a path or data trend. The lines have small arrowheads pointing in the direction of the path.

SEPTEMBER 2014
PRESENTED BY ILIUM

2014 FINAL REPORT

The logo for LADOT, consisting of the letters "LADOT" in a bold, white, italicized sans-serif font with a horizontal line through the middle of each letter.

LADOT

Community DASH

- Profile who rides Community DASH
- Examine and trend Travel Characteristics, Service Ratings, Service Characteristic Ratings
- Identify customer satisfaction with TAP card and Real Time Information
- Identify, trend rider demographics

- Conducted every three years since 1998
- Conducted April-July, 2014
- Methodology devised to generate route level information for weekday, Saturday, Sunday
- Every other departure is surveyed, 7AM-5PM
 - Surveyors deployed from one point on route
 - Include clockwise, counterclockwise departures
 - Every trip done on low ridership routes
- 6,009 interviews (weekday), 3,294(Sat), 1,604 (Sun)

Weekday, Saturday, Sunday

- Profile weekday riders
- Examine Overall Service Ratings
- Examine TAP, Real Time Information Satisfaction scores
- Examine Service Ratings by Route
- Examine Service Characteristic scores by Route

Weekday

Trip Purpose, Weekday

Work Travel, Weekday

School Travel, Weekday

Frequency of Use, Weekday

5+ Day Riders, Weekday

Car Availability by Route, Weekday

Income Under \$20k, 18+, Weekday

Riders Under 18, Weekday

Riders 65+, Weekday

- Overall (Excellent, Very Good, Good combination)
- By Service Characteristic
- TAP Card Satisfaction
- Real Time Information Satisfaction

Overall Service Rating, Weekday

-Excellent, Very Good, Good Scores

Overall Service Rating, Score Distribution **DASH**

Service Characteristic Ratings, Weekday

–Excellent, Very Good, Good Scores

TAP Card Satisfaction

- 56% have used real time bus information

- Combination of Excellent, Very Good, Good scores
- Overall Service Rating
- Service Characteristic Rating

Service Ratings by Route

Top 3 Increases

- Fairfax +13%
- Highland Park/ER +12%
- Lincoln H/C +12%

Top 3 Decreases

- Beachwood Canyon -20%
- Hollywood -7%
- Vermont -7%

Of Note

- Pico Union/EP +8%
- Panorama C/VN +7%

Double Digit Improvement (2014, 2011)

- King East, Driver Courtesy +11%
- Midtown, Bus Cleanliness +11%
- Hollywood, Bus Cleanliness, +10%
- Highland Park/ER, On Time Performance +13%, Bus Cleanliness +11%, Ride Safety +10%
- Lincoln H/C, Wait Safety +10%, Bus Cleanliness +10%
- Los Feliz, Ride Safety +10%
- Northridge, On Time Performance, +15%
- Panorama City/VN, On Time Performance, +11%
- San Pedro, Bus Cleanliness, +10%

Double Digit Decreases

- Beachwood Canyon, On Time Performance -19%
- Hollywood, On Time Performance -23%
- El Sereno/CT, On Time Performance, -10%

Of Note

- Hollywood/Wil, On Time Performance -9%
- Pico U/EP, Driver Courtesy +9%

Overall Service Rating, Weekday *DASH*

Overall Service Rating, Weekday

Beachwood Canyon

Hollywood

Hollywood/Wilshire

Highland Park/Eagle Rock

Lincoln Heights/Chinatown

Wilshire Center/Koreatown

Overall Service Rating, Weekday

Panorama City/Van Nuys

Van Nuys/Studio City

Overall Service Rating, Weekday

Chesterfield Square

San Pedro

Wilmington

Overall Service Rating, Weekday

Boyle Heights/East LA

El Sereno/City Terrace

Pico Union/Echo Park

Weekend Service

Trip Purpose, Saturday

Frequency of Use, Saturday

Overall Service Rating, Saturday *DASH*

Service Characteristics, Sat.

Overall Service Rating, Saturday

Overall Service Rating, Saturday

Overall Service Rating, Saturday

Overall Service Rating, Saturday

Overall Service Rating, Saturday

Trip Purpose, Sunday

Frequency of Use, Sunday

Overall Service Rating, Sunday

Service Characteristics, Sunday

Overall Service Rating, Sunday

