

Go Ventura Smartcard Discontinuation and VCTC Intercity (VISTA) Fare Pricing Title VI Analysis

Darren Kettle, Executive Director Victor Kamhi, Bus Transit Director Amanjeet Ahdi, Transit Planner—Project Manager

TABLE OF CONTENTS

1.0 INTRODUCTION

- 1.1 Purpose
- 1.2 Go Ventura Smartcard
- 1.3 VCTC Intercity (VISTA) Fares

2.0 BACKGROUND

- 2.1 Go Ventura Smartcard Fare Media
 - 2.1.1 Go Ventura Smartcard Usage on VCTC Intercity (VISTA)
 - 2.1.2 Go Ventura Smartcard Usage Countywide
- 2.2 VCTC Intercity (VISTA) Fare Increases
- 2.3 Ventura County Demographics

3.0 FARE EVALUATION METHODOLGY

4.0 EVALUATION & SURVEY FINDINGS

- 4.1 Go Ventura Smartcard
- 4.2 VCTC Intercity (VISTA) Fare Increase
 - 4.2.1 Conejo Connection Route
 - 4.2.2 Coastal Express Route
 - 4.2.3 All Other VISTA Services
- 4.3 Assessing Transportation Alternatives
- 4.4 Actions to Minimize Adverse Effects

ATTACHMENT A – SURVEY INSTRUMENTS (ENGLISH AND SPANISH) ATTACHMENT B – CONTINGENCY TABLE

1.0 Introduction

1.1 Purpose

The Federal Transit Administration (FTA) established "Title VI" requirements to ensure that potential discriminatory impact on minority or low-income populations are considered in the transit decision making process. While VCTC's Intercity (VISTA) service falls below the threshold that would require a Title VI analysis as part of a change in the fares (including fare media), VCTC, with assistance from transit operators in the county, has prepared the following information to comply with "best practices". This report describes the evaluation process, analysis, and findings of the fare media change in accordance with the VCTC Title VI Program and methodology described in FTA Circular 4702.1B, and in compliance with 49 CFR Section 21.5(b)(2), 49 CFR Section 21.5(b)(7) and Appendix C to 49 CFR part 21.

1.2 Go Ventura Smartcard

What is the Go Ventura Smartcard and why is it going away?

The Go Ventura Smartcard is a regional smartcard program that allows a patron to use a single fare media on all Smartcard equipped transit operators in the county. These include the following: VCTC Intercity (VISTA), Gold Coast Transit District, Simi Valley Transit, Camarillo Area Transit, Moorpark City Transit, Thousand Oaks Transit and Heritage Valley Transit (Valley Express). In addition, Cal State University Channel Islands (CSUCI) subsidizes the cost of the pass for their students and faculty further promoting use of public transportation.

Unfortunately, the Smartcard has reached its life expectancy and, the system software and equipment can no longer be replaced or repaired. As outlet equipment has failed, the sales locations have been taken offline and closed. When the project started, almost 15 years ago, there were 18 sales outlet locations. Today there are only five locations still open. In June 2015, the Go Ventura Smartcard will be decommissioned on <u>all</u> of the Smartcard-equipped transit operators.

What will be replacing the Go Ventura Smartcard?

In May 2015, the VCTC Intercity (VISTA) service will begin transitioning to a GFI magnetic stripe system. The GFI farebox system has already been implemented by Gold Coast Transit, Simi Valley Transit, and Thousand Oaks Transit - the major transit providers in the county. Initially, the new VCTC passes will only be good on VCTC Intercity (VISTA) services and will be available in the form of a 31 Day Rolling Pass and 10-ride ticket; however, VCTC is working with several transit operators in the county to develop a new regional fare media. The GFI farebox system has the ability to provide a common technology platform to develop a new countywide fare media or smartcard.

1.3 VCTC Intercity (VISTA) Fares

The Ventura County Transportation Commission (VCTC) operates the VCTC Intercity (VISTA) system. Currently this is comprised of six bus routes. "Inter-county" fares are \$3.00 (Adult) and \$1.50 (Senior/Disabled) for the

Fares are \$1.25 (Adult) and \$0.60 (Senior 65+/Disabled) for the following routes: Highway 126, Highway 101, East County, CSUCI

As part of the VCTC Intercity (VISTA) surveys, several possible changes to the fare structure including fare media, pass types, and prices were included in the evaluation. There did appear to be some willingness, on the part of VCTC Intercity (VISTA) riders, to accept a future fare increase, which the Commission will be considering in line with the recommendations being developed in the VCTC Short Range Transit Plan.

2.0 Background

2.1 Go Ventura Smartcard Fare Media

Since 2000, patrons have been able to use their Go Ventura Smart card on the following Ventura County service providers: VCTC Intercity, Gold Coast Transit District, Simi Valley Transit, Camarillo Area Transit, Moorpark City Transit, Thousand Oaks Transit and Heritage Valley Transit (Valley Express). The Go Ventura Smartcard can be loaded with calendar monthly passes or an "e-purse". An e-purse can be loaded with any dollar amount, up to \$200, for the payment of cash fares. E-purse holders receive a 10% discount over regular cash fare. Patrons can load product onto their card through a sales outlet, at the VCTC main office, or, by phone.

2.1.1 Go Ventura Smartcard Usage on VCTC Intercity (VISTA)

Currently, the Go Ventura Smartcard accounts for approximately 20% of all fare types used on VCTC Intercity (VISTA). Below is a breakdown of ridership by fare type – specific only to VCTC Intercity (VISTA).

Figure 1¹

¹ Source: VCTC FY13/14 Ridership Data – SRTP Fare Analysis

VCTC Intercity (VISTA) Routes – Ridership by Fare T	Гуре	(Actuals)	
---	------	-----------	--

	East County	Hwy 101	Hwy 126	Conejo (\$1.25)	Conejo (\$3.00)	Coastal Express
Cash-Adult	53.1%	48.2%	62.7%	44.9%	20.4%	43.8%
Cash-SR/ADA	8.1%	9.8%	10.2%	11.1%	16.1%	10.3%
Smartcard - Adult	9.8%	15.8%	6.9%	15.3%	51.6%	33.1%
Smartcard - SR / ADA	4.3%	3.2%	1.4%	1.5%	4.0%	1.6%
Transfers	19.3%	19.2%	12.5%	23.7%	7.4%	8.3%
Tokens	1.7%	2.2%	3.2%	2.0%	0.1%	1.2%
Day Pass			0.3%			
Free	3.5%	1.5%	2.8%	1.3%	0.2%	1.7%

Figure 1 illustrates how patrons paid during the FY13/14 year. Cash is the most common form of payment on VCTC Intercity (VISTA) services. Smartcard usage is highest on the Coastal Express and the Conejo Connection – this could be because the majority of riders are commuters making work-related trips. In addition, the aforementioned inter-county routes are more expensive – priced at \$3.00 per trip; the E-purse effectively discounts the trip to \$2.70.

2.1.2 Go Ventura Smartcard Usage Countywide

The Go Ventura Smartcard allows seamless travel throughout Ventura County on all smartcard equipped transit vehicles in Ventura County. Figure 2 illustrates a breakdown of the total amount of 328,104 tags made during July 2013 to June 2014. The majority of tags are used on the VCTC Intercity (VISTA) system followed by Heritage Valley DAR, Camarillo, Gold Coast Transit, Moorpark City Transit, Simi Valley Transit and Thousand Oaks Transit.

Figure 3 shows the percentage of smartcard card users relative to each agency's overall ridership. For example, while Gold Coast Transit has an estimated 75,306 smartcard tags, it accounts for roughly 2.2% of their overall riders. This low percentage is accredited to the fact that Gold Coast Transit (like many other agencies within Ventura County) has its own set of fare media that is unique to its own system. Camarillo Area Transit riders, on the other hand, are heavily reliant on the Smartcard (49%) because there are no other fare media options that are specific to Camarillo Area Transit; the only fare media that can be used on their system is cash, smartcard, transfers or VCTC Social

Figure 2

Figure 3 Percentage of Each System Riders Using Smartcard Agency Percentage VCTC Intercity (VISTA) 20% Heritage Valley DAR² 20% Camarillo Area Transit 49% Simi Valley Transit 5% 4.5% Moorpark City Transit **Thousand Oaks Transit** 4.2% **Gold Coast Transit** 2.2%

² Premium Pass not sold after February 2015

Service Agency tokens.

It should be noted, however, that while the percentage of riders may seem low, the amount of tags is significant. For example, while GCT is the lowest at 2.2% (See Figure 3), that translates to approximately 75,000 annual tags (See Figure 2).

2.2 VCTC Intercity (VISTA) Fare Increases

"Between 1994 (when VCTC Intercity began operation) and 2011, fares for fixed-route VCTC Intercity bus services remained at \$1.00. During that period, annual intercity ridership increased by over 400% while annual operating costs increased 400% from \$400,000 to \$2,000,000. Over the last five years, numerous fare increases have been approved and implemented across fare categories and fare product. In November 2010, one-way fixed route fares were increased to \$1.25 for Adults in order to limit service cuts in the face of reduced state transit funding and rising operational costs. Fares for VCTC Intercity (VISTA) Inter-county Coastal Express and Conejo Connection services (at that time, \$2.00) were also increased in a phased implementation. A \$1.00 fare increase was adopted and was phased in two \$0.50 increments. The first increase occurred in the second quarter of 2009 where the fare increased from \$2.00 to \$2.50. It was again increased on October 1, 2010 from \$2.50 to \$3.00 (VCTC Short Range Transit Plan, 2015)".

2.3 Ventura County Demographics

According to the US Census 2012 American Community Survey One-Year Estimates, the total population of Ventura County is 835,981. Approximately 49.7% are male compared to 50.3% female. The median age is 36.5

Per the FTA C 4702.1B, minority persons include the following:

- (1) American Indian and Alaska Native, which refers to people having origins in any of the original peoples of North and South America (including Central America), and who maintain tribal affiliation or community attachment.
- (2) Asian, which refers to people having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent, including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
- (3) Black or African American, which refers to people having origins in any of the Black racial groups of Africa.
- (4) Hispanic or Latino, which includes persons of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.
- (5) Native Hawaiian or Other Pacific Islander, which refers to people having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

Figure 4 provides a comparison of White, Not Hispanic to Minority populations in Ventura County as well as a breakdown of the Minority population by specific ethnicity/race.

Figure 4

Racial Breakdown - Ventura County (ACS 2012)						
Race	Amount	Percentage				
White Alone	396,882	47%				
Hispanic or Latino	344,470	41%				
Asian Alone	55,500	7%				
Black or African American Alone	13,418	2%				
American Indian or Alaskan Native						
Alone	1,580	0%				
Native Hawaiian and Other Pacific						
Islander Alone	1,261	0%				
Some Other Race Alone	1,393	0%				
Two or More Races	21,477	3%				
TOTAL	835,981	100.00%				

<u>Income</u>

Per VCTC Title VI Program update (2009), low-income in Ventura County is defined as having an annual household income under \$49,000.

Poverty Status

In the VCTC Short Range Transit Plan (2015),³ "poverty status data [from] the U.S. 2010 Census was used to define and identify low income individuals. Because disposable income is largely a factor of household size and household income, the U.S. Census considers household income and the number of members in the household in classifying a household's poverty status. The distribution of individuals with low incomes (those living in a household considered in poverty by the Census), is shown in [Figure 5]. The data is from the U.S. Census' American Community Survey 5-Year Estimates 2008-2012 at the census block group unit of analysis. A number of findings are apparent:

- Areas with high concentrations of households living below poverty levels include Central Oxnard, South Oxnard, Westside Ventura, and Santa Paula.
- Additional areas with a moderate number of low income households include El Rio, Central Camarillo,
 Central Moorpark, and several neighborhoods in Simi Valley".

³ VCTC Short Range Transportation Plan was done by Nelson/Nygaard (2015)

3.0 Fare Change Evaluation Methodology

In order to comply with 49 CFR Section 21.9(b), VCTC is required to collect and analyze racial, ethic, and low-income data showing the extent to which members of minority and low-income groups are beneficiaries of programs receiving Federal financial assistance. The data collected from the census are to help determine whether transit service is available to minority and low-income populations within the recipient's service area.

To evaluate the impacts of the change in fare media and potential fare increases, the FTA recommends that the "transit provider analyze any available information generated from ridership surveys indicating whether minority and/or low-income riders are disproportionally more likely to use the mode of service, payment type, or payment media that would be subject to the fare change."

4.0 Evaluation and Survey Findings

Assessing the Effects of the Proposed Fare Media & Fare Change

On-board passenger surveys were conducted, and available in both English and Spanish, over a series of days. Because VCTC was also analyzing the impact of fares on certain routes in addition to questions pertaining to the Go Ventura Smartcard, four different surveys went out: one specific to the Coastal Express route, one specific to the Conejo Connection route, one for all other VISTA services, and one for all other smartcard equipped operators in the County. To maintain consistency, the Smartcard questions were the same on each survey. Respondents were asked to only fill the survey out once to avoid double counting. A copy of the bilingual survey instruments can be found in Attachment A. All data was analyzed "as-is", but, given that some patrons were not consistent in their answers, a contingency table (cross tabulation) of the smartcard questions has been included in this report (see Attachment B).

A total of 358 responsive surveys were received. Of the surveys received, 23 of the surveys were completed in Spanish and 335 were completed in English.

Figure 6 illustrates how many responsive surveys were received in comparison to those handed out. While the overall response rate was low at

10.5%⁴, according to the number of Smartcard

tags, the total number of patrons countywide who use the Smartcard is not extremely high as each of the transit operators, with the exception of Camarillo, have their own agency fare media.

Of the 358 patrons surveyed, 231 answered the question regarding which pass type they purchase. Of the 231 responses, the Go Ventura E-Purse appears as the pass type most frequently purchased at 54%, followed by the Regular Monthly Pass (33%), Inter-County Monthly Pass (11%) and Premium Monthly Pass⁵ (2%). Based on the survey data, most of the E-Purse users are using it on the inter-county routes: Coastal Express and the

⁴ Coastal Express Survey Response Rate: 14.3%; Conejo Connection Survey Response Rate: 50%; All Other VISTA Survey Response Rate: 25%; Countywide Survey Response Rate: 2.4%

⁵ A bilingual rider survey was conducted in October 2014 on the Heritage Valley DAR that assessed the impact of the discontinuation of the Go Ventura Smartcard Premium Pass. It was found that the impact would be small given that from April 2014 to September 2014 an average of 16 Premium Passes were sold per month. The Premium Pass was discontinued in March 2015 at the time of the implementation of the new Valley Express service

Conejo Connection. Of those surveyed, 49% purchased a full fare (Adult/Student) pass, 18% purchased a reduced fare (Senior/Disabled) pass and 33% did not respond to the question.

Minorities accounted for the majority of passengers surveyed overall; of the surveys received, 50% were Minorities, 39% were White and 11% Declined to state their Race/Ethnicity.

Survey Response Breakdown by Race/Ethnicity

On the Conejo Connection survey, 40% of those surveyed self-identified as White, 53% as Minority and 7% marked Declined to State. On the Coastal Express survey, 46% of those surveyed self-identified as White, 44% as Minority and 10% marked Declined to State. On the Intra-County (All Other VISTA services) survey, 31% of those surveyed self-identified as White, 63% as Minority and 6% marked Declined to State. On the Countywide survey, 40% of those surveyed self-identified as White, 39% as Minority and 22% marked Declined to State.

4.1 Go Ventura Smartcard

How do you typically purchase your Go Ventura pass?

Staff asked this question to determine how riders would be impacted if they were no longer able to remotely load their fare media. The new GFI farebox system is currently not configured to provide media that can be recharged remotely.

Overall, 146 (41%) patrons marked "In-person", 57 (16%) marked "Remote"⁶, 27 (8%) marked that they received their pass through a "Third-Party" (e.g. employer) and 128 (36%) did not respond to the question.

Race/Ethnicity

The response to the question on "How do you typically purchase your Go Ventura Pass" was not proportionally similar between minority and White passengers. While both minority and White passengers seemed to prefer in-person (approximately 61% and 68% respectively) and third-party (approximately 6% and 17% respectively), there was a distinction with remote loading. Approximately 32 (33%) of the White passengers marked "Remote" compared to only 17 (15%) of the Minorities. Of those that declined to state a Race/Ethnicity, 19 (58%) marked "In-person", 10 (30%) marked "Remote" and 4 (12%) marked that they received their pass through a "Third-Party". Figure 8 illustrates the responses received.

-

⁶ Remote purchases are conducted over the phone, paid via credit card.

Figure 8

Go Ventura Pass Purchase by Race/Ethnicity (Actuals)						
	White	Minority	Decline	Total		
In-person	60	67	19	146		
Remote	32	15	10	57		
3rd Party	6	17	4	27		
Total	98	99	33	230		

Income

Of the passengers surveyed, 230 out of 358 responded to the question related to annual household income (see Figure 9). Passengers with an annual household income under \$49,000 were more likely to purchase their pass in-person compared to those passengers who made over \$49,000. In terms of remotely loading and/or third-party the responses were similar between the income levels. It should be noted that a significant amount of passengers declined to specify their annual household income. Of those that declined to state their income, 58 (59%) purchased in-person, 25 (29%) loaded remotely, and 10 (12%) received their pass through a third party.

Figure 9

Go Ventura Pass Purchase by Income (Actuals)						
	Under 49K	Over \$49K	Decline to State	Total		
In-person	69	28	50	147		
Remote	15	17	25	57		
3rd Party	8	8	10	26		
Total	92	53	85	230		

How affected would you be if you were no longer able to remotely load money onto you bus pass?

Although only 57 patrons marked that they loaded their Smartcard remotely, 66 patrons marked that they would be moderately affected and 100 marked that they would be severely affected if they could no longer load

their card remotely. From September 2014 to February 2015, an average of 214⁷ Smartcards per month were remotely loaded. This indicates that patrons would likely be affected by the inability to remotely recharge their Smartcards.

If your current Go Ventura Pass could only be used on VISTA services how would you be affected?

Staff asked this question to determine how riders would be impacted if there were no longer a regionally accepted fare media available in Ventura County.

Overall, 108 (30%) patrons marked that they would not be affected at all since they only use VISTA, 43 (12%) patrons marked that they would be moderately affected as they usually ride VISTA but occasionally ride another bus service, 81 (23%) patrons marked that they would be severely affected as they ride VISTA and another bus service daily, 24 (7%) patrons marked that they purchased the pass to use on a system that was not VISTA and 102 (28%) patrons did not respond to the question.

Race/Ethnicity

Based on the survey results of the amount of patrons who marked moderately/severely affected, it appears that the discontinuation of the regional Go Ventura Smartcard will have a greater impact on Minority passengers than on White passengers. Figure 10 illustrates the data collected.

55 (50%) of the White passengers compared to 38 (35%) of the Minority passengers marked that they would not be affected at all as they only ride VISTA; 13 (12%) of the White passengers compared to 25 (23%) of the Minority passengers marked that they would be moderately affected as they occasionally ride another bus service; 31 (28%) of the White passengers compared to 36 (33%) of the Minority passengers marked that they would be severely affected as they ride VISTA and another bus daily. Lastly, the proportional percentage between the two groups was identical (10%) for passengers who had purchased the Go Ventura Smartcard for use on another system (Not VISTA).

⁷ Includes ALL remote recharges either individual, agency or third party (i.e. employer)

If your current Go Ventura Pass could only be used on VISTA service (Actuals)	es how affected	d would you be? b	y Race/Ethr	icity
	White	Minority	Decline	Total
Not affected at all - I only use VISTA	55	38	15	108
Moderately affected - I mostly ride VISTA but occasionally ride another bus service	13	25	5	43
Severely affected - I ride VISTA and another bus service daily	31	36	14	81
I purchased this pass to use it on another service that is not VISTA	11	11	2	24
Total	110	110	36	256

Income

Of the 358 patrons surveyed, 256 responded to the question related to income; 160 patrons marked that they made under \$49,000, 68 patrons marked over \$49,000 and 130 patrons declined to state their income level. While some patrons noted that they would not be affected as they only ride VISTA, a handful of passengers used another bus service in addition to VCTC Intercity (VISTA).

18 (17%) of the passengers with an annual household income under \$49,000 noted that they would be moderately affected compared to 9 (17%) of the passengers with higher income and 16 (16%) of the passengers who declined to state their income; 44 (42%) of the passengers with household incomes under \$49,000 noted that they would be severely affected compared to 7 (13%) of the passengers with higher income and 30 (31%) of the passengers that declined to state their income. Based on the survey results, it appears that the impact on low-income passengers is greater than the impact to passengers living in households with an annual income of at least \$49,000.

Figure 11

"If your current Go Ventura Pass could only be used on VISTA services how affected would you be?" By Income Level – (Actuals)					
	Under 49K	Over \$49K	Decline to State	Total	
Not affected at all - I only use VISTA	34	34	40	108	
Moderately affected - I mostly ride VISTA but occasionally ride another bus service	18	9	16	43	
Severely affected - I ride VISTA and another bus service daily	44	7	30	81	
I purchased this pass to use it on another service that is not VISTA	9	3	12	24	
Total	105	53	98	256	

If your Go Ventura Pass could only be used on VISTA would you continue to purchase the pass?

Overall, 113 (32%) of the patrons marked "Yes, because I only use it on VISTA"; 65 (18%) of the patrons marked "Yes, but I would have to use transfers to complete my trip"; 39 (11%) of the patrons marked "No, I would no longer purchase the pass, but I would purchase another agency's bus pass"; 32 (9%) of the patrons marked "No, I would stop taking public transit because it would be too inconvenient". 109 (30%) of the patrons did not respond to the question.

Race/Ethnicity

Of the 249 passengers that answered this question, 108 self-identified as White and 104 self-identified as a Minority group. The response to the question was proportionally similar between minority and White passengers. 26 (24%) of the White passengers compared to 31 (30%) of the Minority passengers marked that they would need transfers to complete their trip; 17 (16%) of the White passengers compared to 14 (13%) of the Minority passengers marked that they would no longer purchase a VCTC Intercity (VISTA) bus pass but that they would purchase another agency's pass; and 9 (8%) of the White passengers compared to 14 (13%) of the Minority passengers marked that they would stop taking public transportation as it would no longer be convenient.

Figure 12

If your GoVentura pass could ONLY be used on VISTA would you continue to purchase the pass?					
	White	Minority	Decline	Total	
Yes, because I only use it on VISTA	56	45	12	113	
Yes, but I would have to use transfers to complete my trip	26	31	8	65	
No, I would no longer purchase the pass but I would purchase another agency's bus pass	17	14	8	39	
No, I would stop taking public transit because it would be too inconvenient	9	14	9	32	
Total	108	104	37	249	

Income

Of the 358 patrons surveyed, 249 responded to the question related to income; 101 patrons marked that they made under \$49,000, 54 marked over \$49,000 and 94 declined to state their income level. While some patrons noted that they would not be affected as they only ride VISTA, a handful of passengers used another bus service in addition to VCTC Intercity (VISTA).

It appears that the impact on low-income passengers is greater than that of passengers with a household income of at least \$49,000. 35 (35%) of the passengers with household incomes under \$49,000 noted that they would be moderately affected compared to 5 (9%) of the passengers with higher income and 25 (27%) that declined to state their income; 14 (14%) of the passengers with household incomes under \$49,000 noted that they would be severely affected compared to 8 (15%) of the passengers with higher income and 17 (18%) that declined to state their income; 17 (17%) of the passengers with household incomes under \$49,000 noted that they use the Smartcard for a system that is not VISTA compared to 0 (0%) passengers with higher income and 15 (16%) that declined to state their income.

Figure 13

If your Go Ventura Pass could only be used on VISTA would you continue to purchase the pass (Responses by Income) - Actuals						
	Under 49K	Over \$49K	Decline to State	Total		
Yes, because I only use it on VISTA	35	41	37	113		
Yes, but I would have to use transfers to complete my trip	35	5	25	65		
No, I would no longer purchase the pass but I would purchase another agency's bus pass	14	8	17	39		
No, I would stop taking public transit because it would be too inconvenient	17	0	15	32		
Total	101	54	94	249		

Summary of Results - Go Ventura Smartcard

Overall, it appears that the discontinuation of the Go Ventura Smartcard program will have an impact on minority or low-income populations. Certain mitigation measures can be put into place to help off-set these impacts (See Section 4.4)

4.2 VCTC Intercity (VISTA) - Fare Increase

4.2.1 Conejo Connection

Of the 60 surveys distributed on the Conjeo Connection route, 30 responded representing a 50% response rate.

Patrons were asked "Would you continue to ride VISTA Conejo Connection if the fare increased from \$3.00 to (Check all that apply)". Patrons were given the following options: \$3.25, \$3.50, \$3.75, \$4.00, \$4.25 and \$4.50. For purposes of this analysis, a non-response was categorized as "would not support a fare increase".

This question was asked in order to gauge riders' willingness to accept a fare increase on the Conejo Connection.

Overall, of the 30 patrons surveyed, approximately 32% were willing to accept an increase up to \$3.25, 17% were willing to accept an increase up to \$3.50, 13% were willing to accept an increase up to \$3.75, 13% were willing to accept an increase up to \$4.00, 8% were willing to accept an increase up to \$4.25, 7% were willing to accept an increase up to \$4.50 and 10% of the those surveyed did not respond/would not support a fare increase.

Race/Ethnicity

On the Conejo Connection survey, 40% of those surveyed self-identified as White, 53% as Minority and 7% marked Decline to State. The cumulative response to the fare question was proportionally similar between Minority and White passengers.

The results shown below are cumulative as patrons selected multiple options (see Figure 14).

Figure 14

Based on the survey data, the impact of the proposed fare increase to minority passengers as a group is similar to that of White passengers:

36% of the White passengers compared to 32% of the Minority passengers were willing to accept an increase up to \$3.25; 20% of the White passengers compared to 16% of the Minority passengers were willing to accept an increase up to \$3.50; 12% of the White passengers compared to 14% of the Minority passengers were willing to accept an increase up to \$3.75; 12% of the White passengers compared to 14% of the Minority passengers were willing to accept an increase up to \$4.00; 4% of the White passengers compared to 11% of the Minority passengers were willing to accept an increase up to \$4.25; 4% of the White passengers compared to 9% of the Minority passengers were willing to accept an increase up to \$4.50. 12% of the White passengers compared to 5% of the Minority passengers declined to provide an answer.

Income

<u>Based on the survey results, it appears that there is a willingness to accept a future fare increase.</u> Of the 30 individuals who completed the Conejo Connection Survey, 3 patrons reported having a household income below \$49,000, 10 patrons reported having a household income above \$49,000 and 17 patrons did not state.

Figure 15

Of the passengers surveyed, 3 of the 3 passengers with an annual household income under \$49K noted that they would consider some type of fare increase; similarly 8 of 10 passengers with an annual income over \$49K conveyed that they would consider some type of fare increase. Of the 17 passengers that did not respond to the question on annual household income, 14 passengers selected one or more of the fare options; 3 passengers did not respond.

4.2.2 Coastal Express

Of the 750 surveys distributed on the Coastal Express route, 107 responded representing a 14.2% response rate.

Patrons were asked "Would you continue to ride VISTA Coastal Express if the fare increased from \$3.00 to (Check all that apply)". Patrons were given the following options: \$3.25, \$3.50, \$3.75, \$4.00, \$4.25 and \$4.50. For purposes of this analysis, a non-response was categorized as "would not support a fare increase".

This question was asked in order to gauge riders' willingness to accept a fare increase on the Coastal Express.

Overall the results were similar to the Conejo Connection. Of the 107 Coastal Express patrons surveyed, approximately 38% supported an increase up to \$3.25, 21% supported an increase up to \$3.50, 14% supported an increase up to \$3.75, 12% supported an increase up to \$4.00, 5% supported an increase up to \$4.25, 5% supported an increase up to \$4.50 and 5% of the those surveyed did not respond/did not support a fare increase.

Race/ Ethnicity

On the Coastal Express survey, 46% of those surveyed identified as White, 44% as Minority and 10% Decline to State.

The results shown below are cumulative as patrons selected multiple options.

Figure 16

Based on the survey data, the impact of the proposed fare increase to minority passengers as a group is similar to that of White passengers:

31% of the White passengers compared to 48% of the Minority passengers were willing to accept an increase up to \$3.25; 23% of the White passengers compared to 20% of the Minority passengers willing to accept an increase up to \$3.50; 15% of the White passengers compared to 12% of the Minority passengers were willing to accept an increase up to \$3.75; 14% of the White passengers compared to 10% of the Minority passengers were willing to accept an increase up to \$4.00; 7% of the White passengers compared to 2% of the Minority passengers were willing to accept an increase up to \$4.25; 7% of the White passengers compared to 1% of the Minority passengers were willing to accept an increase up to \$4.50; 4% of the White passengers compared to 7% of the Minority passengers declined to provide an answer.

Of the patrons that marked Decline to State for Race/Ethnicity, cumulatively, 50% were willing to accept an increase up to \$3.25; 11% were willing to accept an increase up \$3.50; 11% were willing to accept an increase up \$3.75; 6% were willing to accept an increase up \$4.00; 6% were willing to accept an increase up \$4.25; 6% were willing to accept an increase up \$4.50. 11% of patrons who marked decline to state did not respond to the fare question.

Income

Of the 107 individuals who completed the Coastal Express Survey, 47 reported that having a household income below \$49,000, 39 reported having a household income above \$49,000 and 21 did not state. Based on the survey results, it appears that there is a willingness to accept a future fare increase.

4.2.3 All Other VISTA Services

Of the 500 surveys distributed on "All other VISTA Services"), 126 riders responded representing a 25.2% response rate.

Patrons were asked "Would you continue to ride VISTA if the fare increased from \$1.25 to (Check all that apply)". Patrons were given the following options: \$1.50, \$1.75, \$2.00 and \$2.25. For purposes of this analysis, a non-response was categorized as "would not support a fare increase".

This question was asked in order to gauge riders' willingness to accept a fare increase on intra-county routes.

Overall, of the 126 patrons surveyed, approximately 65% were willing to accept an increase up to \$1.50, 13% were willing to accept an increase up to \$1.75, 8% were willing to accept an increase up to \$2.00, 2% were willing to accept an increase up to \$2.25, and 12% of those surveyed did not respond/were not willing to accept a fare increase.

Race/Ethnicity

On the All Other VISTA survey, 31% of those surveyed self-identified as White, 63% as Minority and 6% did not respond. The results shown below are cumulative as patrons selected multiple options.

Figure 18

Based on the survey data, the impact of the proposed fare increase to minority passengers as a group is similar to that of White passengers:

67% of White passengers compared to 64% of Minority passengers were willing to accept an increase up to \$1.50; 15% of White passengers compared to 13% of Minority passengers were willing to accept an increase up to \$1.75; 8% of White passengers compared to 9% of Minority passengers were willing to accept an increase up to \$2.00; 2% of White passengers compared to 2% of Minority passengers were willing to accept an increase up to \$2.25; 8% of White passengers compared to 13% of Minority passengers declined to provide an answer/were not willing to support a fare increase.

Income

Of the 126 individuals who completed the All Other VISTA Services Survey, 64 reported having a household income below \$49,000, 12 reported having a household income above \$49,000 and 50 did not state their income level. Based on the survey results, there appears to be a willingness to accept a future fare increase.

Figure 19

Summary of Results - VCTC Intercity (VISTA) Fare Increase

Overall, there did appear to be some willingness, on the part of VCTC Intercity (VISTA) riders, to accept a future fare increase. It should be noted that no other factors were included in this analysis e.g. gas prices, inflation etc.

4.3 Assessing Transportation Alternatives

Based on a review of available transportation alternatives, none are comparable to the Go Ventura Smartcard in terms of service provided and value. Some potential cost-competitive options include:

- <u>Purchasing multiple agencies passes:</u> For those riders that use more than one transit system daily, they
 would now have to purchase two or more agency passes in place of the current regional Go Ventura
 Smartcard. This would allow the patron to continue using the countywide bus system; although, at a much
 higher cost. Figure 18 lists the estimated monthly cost for an Adult rider. Depending on which systems/ how
 many systems the patron rides the cost ranges significantly.
- Carpool/ Vanpool: Cost varies depending on the number of occupants per vehicle and driving distance

Figure 20 Agency	Type of Pass	Estimated Monthly Cost for an Adult ⁸
VCTC Intercity (VISTA)	 31 Day Rolling Pass – Zone 1/ Zone 2 10-Ride Ticket – Zone 1 / Zone 2 	\$50.00 / \$105.00\$11.00 / \$13.50
Moorpark City Transit	11-Ticket Booklet	• \$40.00
Camarillo Area Transit	\$2.00 (DAR)\$1.00 (Fixed Route)	\$80.00\$40.00
Simi Valley Transit	42-Ticket Booklet	• \$40.00
Thousand Oaks Transit	31 Day Pass 10-Ride Pass	\$42.00\$48.00
Gold Coast Transit	31 Day Rolling Pass15-Ride Pass	\$50.00\$53.00

⁸ Assumes forty rides per month for ride-based fare media

-

4.4 Actions to Minimize Adverse Effects

There was a significant level of concern received over the termination of the Go Ventura Smartcard program, which was uniform across race and income groups. While the impacts associated with the alternative fare increase are limited to a few fare types, certain mitigation measures are in place or can be expanded to off-set these impacts. The following sections discuss existing and potential mitigation measures and alternatives for riders.

Timing of Fare Increases

While there did appear to be a willingness to accept a fare increase, it is recommended that no fare increase be implemented in FY15/16 given the transition to the new fare media system. It should be noted that no other factors were evaluated in this analysis e.g. gas prices, inflation etc.

Fare Alternatives

Alternative fare types and discount passes provide an opportunity to reduce the impacts of the proposed fare increase by providing an opportunity for riders to reduce their costs. The following are a list of options that will be included in the new GFI fare structure:

- 31 Day Rolling Pass: This will replace the calendar month pass; it is valid for 31 consecutive days from first use.
- 10 ride ticket: This will replace E-purse product and still offer a 10% discount to riders
- Single-ride tickets: Will replace the red tokens used by social service agencies.
- Discount Passes for Senior/Disabled: The VCTC Intercity (VISTA) passes will continue to provide reduced fares on all services for the Senior/Disabled.
- Children under five will still ride free with a paying adult.

It is recommended that VCTC Staff implement a countywide Senior/Disabled photo ID card to facilitate travel between the systems for those riders.

Purchase Alternatives

Currently, the Go Ventura Smartcard remote recharges take 3-5 business days to load onto the patron's card. The new GFI farebox system is currently not configured to provide media that can be remotely reloaded. It is recommended that VCTC establish guidelines for mail orders; this would allow patrons to continue to place orders over the phone via credit card. Patrons would receive a physical card in the mail within a similar timeframe.

Transfer Policy

Currently, transfers are valid for 90 minutes from the time issued. Transfers are generally free but there are exceptions: Transfers to VCTC Intercity (VISTA) Conejo Connection and Coastal Express require an upcharge of \$1.50 for Adults (\$0.75 for Senior/Disabled); Transfers to Camarillo Dial-a-ride require an upcharge of \$1.00; Transfers to Valley Express Dial-a-ride require an upcharge of \$0.50.

VCTC should consider increasing the time of use for transfers from 90min to 120min. This will increase the ease of use of transfers between systems.

Stop Gap Measure

VCTC staff has met with member agencies and has agreed to work toward development of a new regional fare media. In the meantime, VCTC hopes to implement a "stop-gap" measure by summer 2015 which would allow the VCTC mag-stripe passes to be accepted by other bus services in the County.

ATTACHMENT A

Go Ventura Smartcard Bilingual Survey Instruments

Countywide

Coastal Express

Conejo Connection

All Other VISTA Services

GO VENTURA SMARTCARD SURVEY

The Go Ventura Smartcard system has reached its life expectancy and, the system equipment and software can no longer be replaced or repaired. VCTC (VISTA) will be replacing the smartcard with a new system. Please take a few moments to complete this survey. If you have already completed a survey, do NOT complete another one.

PLEASE ONLY COMPLETE THIS SURVEY IF YOU USE THE GO VENTURA SMARTCARD PASS:

	A CONTRACTOR OF THE PROPERTY O
1.	Which GoVentura bus pass do you usually purchase? ☐ E-Purse ☐ Regular Monthly Pass (\$50 Adults; \$25 Senior/Disabled) ☐ Inter-County Monthly Pass (\$105 Adults; \$52 Senior/Disabled) ☐ Premium Monthly Pass (\$60 Adults; \$38 Senior/Disabled)
2.	What kind of pass do you purchase? □Adult/ Student □Senior/ Disabled
3.	How do you typically purchase your GoVentura pass? ☐ In-person at a Sales Outlet ☐ Remotely over the phone ☐ Purchased by a 3 rd Party (i.e. Employer)
4.	How affected would you be if you were no longer able to remotely load money onto your bus pass? ☐ Not affected at all ☐ Moderately affected ☐ Severely affected
5.	What bus systems do you typically ride (check all that apply) VISTA Gold Coast Transit Thousand Oaks Transit Simi Valley Transit Moorpark Transit Camarillo Fixed Route/ Dial-a-ride Heritage Valley Dial-a-ride Other
5 .	Typically how many buses does it take to complete your trip one-way? 1 2 3 or more
7.	How often do you typically ride the bus? ☐ 4-5 days/week ☐ Less than 4 days/month ☐ 1-3 days/week ☐ First Time

8.	If your current GoVentura Pass could <u>only be used on VISTA</u> <u>services</u> how would you be affected?				
	□ Not affected at all – I only ride VISTA				
	☐ Moderately affected —I mostly ride VI. another bus service	STA but occasionally ride			
	☐ Severely affected — I ride VISTA and a	nother bus service daily			
	☐I purchased this pass to use it on another				
	VISTA				
9.	If your GoVentura pass could ONLY be u				
	would you still continue to purchase the	pass?			
	☐ Yes, because I only use it on VISTA☐ Yes, but I would have to use transfers	to complete my trip			
	☐ No, I would no longer purchase the pa				
	another agency's bus pass				
	☐ No, I would stop taking public transit inconvenient	because it would be too			
	inconvenient				
	If you marked that you would stop taking	g public transit how would			
	you complete your trip? ☐ Drive Alone ☐ Bike ☐ F	riend/Family			
		/ould not make trip			
10.	Annual Household Income				
-0.		ver ☐ Decline to state			
11.	Race/Ethnicity (Check all that apply)				
	☐ African American	☐ Asian			
	☐American Indian or Alaskan Native	☐ Hispanic/Latino			
	□ Native Hawaiian or Pacific Islander	☐ White			
	☐ Other (specify):	☐ Decline to state			
Plea	ase write any additional comments below	r:			
Tha	nk you for your participation. All information	on will be kept confidential.			
	, о , о ран о				

Encuesta de Tarjeta **GO VENTURA SMARTCARD**

La expectación de vida del sistema para la tarjeta Go Ventura Smartcard ha llegado a su término, el sistema y equipo electrónico ya no puede ser sostenido ni reparado. VCTC (VISTA) estará reemplazando la tarjeta SmartCard con un nuevo sistema. Por favor tome un momento para completar esta encuesta. Si ya completó una encuesta, no llene otra.

7. ¿Qué tan seguido viaja en autobús?

☐ 1-3 días por semana ☐ Primera Vez

☐ 4-5 días por semana ☐ Menos de 4 días por **mes**

8. ¿Si su pase actual de GoVentura pudiera ser utilizado únicamente

POR FAVOR COMPLETE ESTA ENCUESTA SÓLO SI USTED USA LA TARJETA **GO VENTURA SMARTCARD:**

Ed Ed Ed Ed:	uál pase de GoVentura usualmente compra usted? E-Purse Pase Mensual Regular (\$50 Adultos; \$25 Mayor de ad/Discapacitados) Pase Mensual Inter-County (\$105 Adultos; \$52 Mayor de ad/Discapacitados) Pase Mensual Inter-County (\$60 Adultos; \$38 Mayor de	9.	 No me afectaría en nada – Yo sólo uso N Me afectaría un poco – Mayormente uso ocasionalmente uso otro servicio de autob Me afectaría mucho – Yo uso VISTA y or diariamente Yo compre este pase para uso en otro s ¿Si su pase GoVentura se pudiera utilizar 	so VISTA pero oús tro servicio de autobús
Ed Ed Ed Ed:	E-Purse Pase Mensual Regular (\$50 Adultos; \$25 Mayor de ad/Discapacitados) Pase Mensual Inter-County (\$105 Adultos; \$52 Mayor de ad/Discapacitados)	9.	ocasionalmente uso otro servicio de autob Me afectaría mucho – Yo uso VISTA y o diariamente Yo compre este pase para uso en otro s	oús tro servicio de autobús
Ed Ed Ed Ed:	E-Purse Pase Mensual Regular (\$50 Adultos; \$25 Mayor de ad/Discapacitados) Pase Mensual Inter-County (\$105 Adultos; \$52 Mayor de ad/Discapacitados)	9.	☐ Me afectaría mucho – Yo uso VISTA y o diariamente ☐ Yo compre este pase para uso en otro s	tro servicio de autobús
Ed Ed Ed Ed:	E-Purse Pase Mensual Regular (\$50 Adultos; \$25 Mayor de ad/Discapacitados) Pase Mensual Inter-County (\$105 Adultos; \$52 Mayor de ad/Discapacitados)	9.	diariamente Yo compre este pase para uso en otro s	
Ed Ed Ed Ed:	E-Purse Pase Mensual Regular (\$50 Adultos; \$25 Mayor de ad/Discapacitados) Pase Mensual Inter-County (\$105 Adultos; \$52 Mayor de ad/Discapacitados)	9.	☐ Yo compre este pase para uso en otro s	servicio que <u>no</u> es VISTA
Ed Ed Ed Ed:	E-Purse Pase Mensual Regular (\$50 Adultos; \$25 Mayor de ad/Discapacitados) Pase Mensual Inter-County (\$105 Adultos; \$52 Mayor de ad/Discapacitados)	9.		servicio que <u>no</u> es VISTA
Ed Ed Ed Ed:	E-Purse Pase Mensual Regular (\$50 Adultos; \$25 Mayor de ad/Discapacitados) Pase Mensual Inter-County (\$105 Adultos; \$52 Mayor de ad/Discapacitados)	9.	¿Si su pase GoVentura se pudiera utilizar	
2. ¿Q.	Pase Mensual Regular (\$50 Adultos; \$25 Mayor de ad/Discapacitados) Pase Mensual Inter-County (\$105 Adultos; \$52 Mayor de ad/Discapacitados)	9.	¿Si su pase GoVentura se pudiera utilizar	
Ed	ad/Discapacitados) Pase Mensual Inter-County (\$105 Adultos; \$52 Mayor de ad/Discapacitados)			SÓLO en el servicio de
□ Ed Ed: 2. ¿Q □/	Pase Mensual Inter-County (\$105 Adultos; \$52 Mayor de ad/Discapacitados)		VISTA lo seguiría comprando usted?	
Ed □ Ed; 2. ¿Q □/	ad/Discapacitados)		☐ Sí, porque yo sólo lo uso en VISTA	
2. ¿Q			☐ Sí, pero tendría que utilizar pases de tra	ansbordo para completa
Ed: 2. ¿Q □/ □/			mi viaje	
2. ¿Q □/ □I	ad/Discapacitados)		☐ No, ya no lo compraría, compraría el pa	
			☐ No, yo dejaría de usar el transporte púb	olico porque seria muy
	ué tipo de pase compra usted?		inconveniente	
	Adulto/Estudiante		¿Si usted marco que dejaría de usar transp	norte núblico ¿cómo
3. ¿C	Mayor de Edad/ Discapacitado		haría sus viajes?	porte publico, ccomo
3. ¿C	ómo compra usted su pase normalmente?		•	Amigos/Familia 📮 Tren
	Personalmente en la oficina de ventas		☐ Compartiendo viajes ☐ Caminando	☐ No haría el viaje
	Electrónicamente, llamando por teléfono			•
	Por medio de una tercera persona (por ejemplo: Empleador)	10.	Ingreso anual del hogar:	
_	To medio de una tercera persona (por ejempio: Empleador)			000 🗖 Prefiero no dec
4. ¿Q	ué tan afectado estaría usted si ya no pudiera agregar dinero a			
su	pase electrónicamente?	11.	Raza/Etnicidad (Marque todas las que apli	iquen)
	No me afectaría en nada 💢 Me afectaría un poco		☐ Afroamericano	Asiático
	Me afectaría mucho		☐ Indioamericano o Nativo de Alaska	☐ Hispano/Latino
			☐ Hawaiiano Nativo o Isleño del Pacifico	☐ Blanco Americano
5. ¿Ti	picamente cuales sistemas de transporte usa usted?		☐ Otro (especifique):	☐ Prefiero no declara
(m	arque todas las que apliquen)		a otro (especifique).	- Frenero no deciara
	VISTA	Por	favor escriba cualquier comentario adicior	nal que tenga aquí ahaic
	Gold Coast Transit		Tavor escriba cadiquier comentario adicior	iai que tenga aqui abaje
	Thousand Oaks Transit			
	Simi Valley Transit			
	Moorpark Transit			
	Camarillo Fixed Route/ Dial-a-ride			
		Gra	cias por su participación. Toda la informaci	ión recibida se
	Heritage valley Dial-a-ride			
	Heritage Valley Dial-a-ride Otro	mai	ntendrá confidencial.	

una sola dirección? □ 1 □ 2 □ 3 o más

The Go Ventura Smartcard system has reached its life expectancy and, the system equipment and software can no longer be replaced or repaired. VCTC (VISTA) will be replacing the smartcard with a new system. Please take a few moments to complete this survey. If you have already completed a survey, do NOT complete another one.

1.	Do you typically ride the Coastal Express to: ☐ Santa Barbara ☐ Goleta	9. What kind of pass do you purchase?□Adult/Student □Senior/Disabled	
2.	☐ Other (specify) How often do you typically ride the bus? ☐ 4-5 days/week ☐ Less than 4 days/month	 How do you typically purchase your GoVentura pass? ☐ In-person at a Sales Outlet ☐ Purchased by a 3rd Party (i.e. Employer) 	one
	☐ 1-3 days/week ☐ First Time	11. How affected would you be if you were no longer able to remot	tely load
3.	Typically how many buses does it take to complete your trip one-way? 1 0 2 0 3 or more	money onto your bus pass? ☐ Not affected at all ☐ Moderately affected ☐ Severely	affected
4.	Would you continue to ride VISTA Coastal Express if the fare increased from \$3.00 to (check all that apply) □ \$3.25 □ \$3.50 □ \$4.50	12. What bus systems do you typically ride (check all that apply) ☐ VISTA ☐ Gold Coast Transit ☐ Thousand Oaks Transit ☐ Moorpark Transit ☐ Heritage Valley Dial-a-ride ☐ Camarillo CAT ☐ Other	_
5.	If the fare increased to the point that you would not continue to ride VISTA Coastal Express how would you make your trip? □ Drive Alone □ Bike □ Friend/Family □ Train □ Carpool/ Vanpool □ Walk □ Other Bus (specify) □ Would not make trip We are considering establishing more express routes. Would you pay more for an express service that skipped stops so that you could get to	13. If your current GoVentura Pass could only be used on VISTA services how would you be affected? ☐ Not affected at all – I only ride VISTA ☐ Moderately affected –I mostly ride VISTA but occasionall another bus service ☐ Severely affected – I ride VISTA and another bus service ☐ I purchased this pass to use it on another system that is not the pass of the part of the pass	y ride daily
	your destination quicker? ☐Yes ☐No	VISTA	<u> </u>
6. 7.	Annual Household Income Under \$49,000	 14. If your GoVentura pass could ONLY be used on VISTA service would you still continue to purchase the pass? □ Yes, because I only use it on VISTA □ Yes, but I would have to use transfers to complete my tri □ No, I would no longer purchase the pass but I would purchanother agency's bus pass □ No, I would stop taking public transit because it would be inconvenient 	p chase
	EASE COMPLETE THE REST OF THIS SURVEY	• •	Train
	ASS:	☐ Carpool/ Vanpool ☐ Walk ☐ Would not make trip	
	GO VENTURA VENTURA COUNTY TRANSPORTATION CONTINUENCY	Please write any additional comments below: Thank you. All information will be kept confidential.	
8.	Which GoVentura bus pass do you usually purchase? (Check all that apply) ☐ E-Purse ☐ Regular Monthly Pass (\$50 Adults; \$25 Senior/Disabled) ☐ Inter-County Monthly Pass (\$105 Adults; \$52 Senior/Disabled)	,	

☐ Premium Monthly Pass (\$60 Adults; \$38 Senior/Disabled)

ENCUESTA DE VIAJERO

La expectación de vida del sistema para la tarjeta Go Ventura Smartcard ha llegado a su término, el sistema y equipo electrónico ya no puede ser sostenido ni reparado. VCTC (VISTA) estará reemplazando la tarjeta SmartCard con un nuevo sistema. Por favor tome un momento para completar esta encuesta. Si ya completo una encuesta, no llene otra.

1.	Típicamente usted viaja en la ruta Coastal Express hacia: ☐ Santa Barbara ☐ Goleta ☐ Otra (especifique)	9.	¿Qué tipo de pase compra u □Adulto/Estudiante □Mayor de edad/Discapacit	
		10.	¿Cómo compra usted su pas	e normalmente?
2.	¿Típicamente qué tan seguido viaja en autobús?		☐ Personalmente en la ofici	
	☐ 4-5 días por semana ☐ Menos de 4 días por mes		☐ Electrónicamente, llaman	•
	☐ 1-3 días por semana ☐ Primera Vez		☐ Por medio de una tercera	persona (por ejemplo: Empleador)
3.	¿Típicamente cuantos autobuses usa para completar su viaje en una sola dirección? 1 2 3 o más	11.	pase electrónicamente? No me afectaría nada	sted si ya no pudiera agregar dinero a su
4.	¿Seguiría usted viajando en el VISTA Coastal Express si la tarifa		☐ Me afectaría un poco☐ Me afectaría mucho	
	aumentara de \$3.00 hasta? (marque todas las que apliquen)		■ Ivie alectaria mucho	
	□ \$3.25 □ \$3.50 □\$3.75	12	¿En cuales sistemas de autol	bús viaja usted típicamente? (marque
	□ \$4.00 □ \$4.25 □ \$4.50	12.	todos los que apliquen)	bus viaja usteu tipicamente: (marque
			□ VISTA	☐ Gold Coast Transit
	Si la tarifa aumentara al punto de que usted ya no siguiera viajando		☐ Thousand Oaks Transit	☐ Simi Valley Transit
	en VISTA Coastal Express, como haría usted sus viajes?		☐ Moorpark Transit	☐ Heritage Valley Dial-a-ride
	☐ Manejando solo ☐ Bicicleta ☐ Amigos/Familiares		☐Camarillo CAT	Otros
	☐ Compartiendo viajes/Pidiendo raites ☐ Caminando			
	☐ Tren ☐ Otro autobús (especifique) ☐ No haría el viaje	13.	¿Si su pase actual de GoVent de VISTA como le afectaría e	tura pudiera ser usado solo en el servicio esto a usted?
5.	Estamos considerando establecer más rutas expresas. ¿Pagaría usted		☐ No me afectaría en nada -	
٥.	más por una ruta de servicio expreso que brincara paradas para llegar a		☐ Me afectaría un poco – M	layormente viajo en VISTA pero
	su destino más rápido?		ocasionalmente uso otro ser	vicio de autobús
	□ Sí □ No		☐ Me afectaría mucho – Yo	viajo en VISTA y en otros servicios de
			autobús a diario	
6.	Ingreso anual del hogar:		☐ Yo compre este pase para	usarlo en otro servicio de autobús que <u>no</u>
	☐ Menos de \$49,000 ☐ \$49,000 y más ☐ Prefiero no decir		es VISTA	
7.	Raza/Etnicidad (Marque todos los que aplican)	14.	¿Si su pase de GoVentura se	pudiera utilizar SOLO en el servicio de
	☐ Afroamericano ☐ Asiático		VISTA seguiría usted compra	ando el pase?
	☐ Indioamericano o Nativo de Alaska ☐ Hispano/Latino		☐ Sí, porque yo solo lo uso e	
	☐ Hawaiiano Nativo o Isleño del Pacifico ☐ Blanco			pases de transbordo para completar mi
	☐ Otro (especifique): ☐ Prefiero no decir		viaje No, yo ya no compraría es autobús para otro servicio	ste pase pero compraría un pase de
PO	R FAVOR COMPLETE EL RESTO DE ESTA		•	ransporte público porque sería muy
EN	CUESTA SÓLO SI USTED USA LA TARJETA		inconveniente	
	VENTURA		sus viajes?	de usar transporte público, ¿cómo haría
SIV	IARTCARD (1997)		,	☐ Bicicleta ☐ Tren
	Callentura		0 - 7	☐ Caminando
	VENTURA COUNTY TRANSPORTATION COMMISSION		☐ Compartiendo Viajes	☐ No haría el viaje
8.	¿Cuál pase de GoVentura compra normalmente? (Marque todos los que apliquen) □ E-Purse □ Pase Mensual Regular (\$50 Adultos; \$25 Mayores de Edad/Discapacitados) □ Pase Mensual Inter-County (\$105 Adultos; \$52 Mayores de	Por	favor escribe cualquier co	omentario adicional aquí abajo:
	Edad/Discapacitados)	Gra	rias nor su narticinación	Toda la información recibida se
	☐ Pase Mensual Premium (\$60 Adultos; \$38 Mayores de Edad/Discapacitados)		ntendrá confidencial.	i oda ia ililorinacioni lecibida se

The Go Ventura Smartcard system has reached its life expectancy and, the system equipment and software can no longer be replaced or repaired. VCTC (VISTA) will be replacing the smartcard with a new system. Please take a few moments to complete this survey. If you have already completed a survey, <u>do NOT complete another one.</u>

1.	How often do you typically ride the bus? ☐ 4-5 days/week ☐ Less than 4 days/month	10. What bus systems do you typically ride (check all that apply)☐ VISTA☐ Gold Coast Transit
	☐ 1-3 days/week ☐ First Time	☐ Thousand Oaks Transit ☐ Simi Valley Transit
		□ Moorpark Transit □ Heritage Valley Dial-a-ride
2.	Typically how many buses does it take to complete your trip one-way? \square 1 \square 2 \square 3 or more	□Camarillo CAT □Other
3.	Would you continue to ride VISTA Conejo Connection if the fare	11. If your current GoVentura Pass could only be used on VISTA
	increased from \$3.00 to (check all that apply) □ \$3.25 □ \$3.50 □ \$3.75	services how would you be affected?
	□ \$4.00 □ \$4.25 □ \$4.50	□ Not affected at all – I only ride VISTA
		Moderately affected –I mostly ride VISTA but occasionally ride another bus service
	If the fare increased to the point that you would not continue to ride	☐ Severely affected — I ride VISTA and another bus service daily
	VISTA Conejo Connection how would you make your trip?	☐I purchased this pass to use it on another system that is not
	□ Drive Alone □ Bike □ Friend/Family □ Train	VISTA
	□ Carpool/ Vanpool □ Walk □ Other Bus (specify)	
	☐ Would not make trip	12. If your GoVentura pass could <u>ONLY be used on VISTA services</u>
4.	Annual Household Income	would you still continue to purchase the pass?
	☐ Under \$49,000 ☐ \$49,000 and over ☐ Decline to state	☐ Yes, because I only use it on VISTA☐ Yes, but I would have to use transfers to complete my trip
5.	Race/Ethnicity (Check all that apply)	☐ No, I would no longer purchase the pass but I would purchase
J.	☐ African American	another agency's bus pass
	□ American Indian or Alaskan Native □ Hispanic/Latino	☐ No, I would stop taking public transit because it would be too
	□ Native Hawaiian or Pacific Islander □ White	inconvenient
	☐ Other (specify): ☐ ☐ Decline to state	
	· · · · · · · · · · · · · · · · · · ·	If you marked that you would stop taking public transit how would you complete your trip?
PL	EASE COMPLETE THE REST OF THIS SURVEY	☐ Drive Alone ☐ Bike ☐ Friend/Family ☐ Train
O١	NLY IF YOU USE THE GO VENTURA SMARTCARD	☐ Carpool/ Vanpool ☐ Walk ☐ Would not make trip
PΑ	<u>ss:</u>	
	Control of the Contro	Please write any additional comments below:
	Charles and Charles	
	The same of the sa	
	Goventura	Thank you. All information will be kept confidential.
		Thank you. All information will be kept confidential.
6.	Which GoVentura bus pass do you usually purchase? (Check all that apply)	
	□ E-Purse	
	☐ Regular Monthly Pass (\$50 Adults; \$25 Senior/Disabled) ☐ Inter-County Monthly Pass (\$105 Adults; \$52 Senior/Disabled)	
	☐ Premium Monthly Pass (\$60 Adults; \$38 Senior/Disabled)	
7.	What kind of pass do you purchase?	
<i>,</i> .	□Adult/Student □Senior/Disabled	
8.	How do you typically purchase your GoVentura pass?	
	☐ In-person at a Sales Outlet ☐ Remotely over the phone ☐ Purchased by a 3 rd Party (i.e. Employer)	
9.	How affected would you be if you were no longer able to remotely load money onto your bus pass?	
	□ Not affected at all □ Moderately affected □ Severely affected	

ENCUESTA DE VIAJERO

La expectación de vida del sistema para la tarjeta Go Ventura Smartcard ha llegado a su término, el sistema y equipo electrónico ya no puede ser sostenido ni reparado. VCTC (VISTA) estará reemplazando la tarjeta SmartCard con un nuevo sistema. Por favor tome un momento para completar esta encuesta. Si ya completo una encuesta, no llene otra.

1.	¿Típicamente qué tan seguido viaja en el autobús? 4-5 días por semana Menos de 4 días por mes 1-3 días por semana Primera Vez	9.	pase electrónicamente? ☐ No me afectaría nada	sted si ya no pudiera agregar dinero a su
2.	¿Típicamente cuantos autobuses le toma para completar su viaje hacia un solo rumbo?		☐ Me afectaría un poco☐ Me afectaría mucho	
	□ 1 □ 2 □ 3 o más	10.	¿En cuales sistemas de autol todos los que apliquen)	bús viaja usted típicamente? (marque
3.	¿Seguiría usted viajando en el VISTA Conejo Connection si la tarifa aumentara de \$3.00 hasta? (marque todas las que apliquen) \$\Begin{array}cccccccccccccccccccccccccccccccccc		☐ VISTA ☐ Thousand Oaks Transit ☐ Moorpark Transit ☐ Camarillo CAT	☐ Gold Coast Transit☐ Simi Valley Transit☐ Heritage Valley Dial-a-ride☐ Otros☐
	Si la tarifa aumentara al punto de que usted ya no siguiera viajando	11.	¿Si su pase actual de GoVe	entura pudiera ser utilizado <u>solo en el</u>
	en VISTA Conejo Connection como haría usted sus viajes?		servicio de VISTA como le	afectaría esto a usted?
	☐ Manejando solo ☐ Bicicleta ☐ Amigos/Familiares		☐ No me afectaría en nada	a – Yo solo viajo en VISTA
	☐ Compartiendo viajes ☐ Caminando ☐ Tren		☐ Me afectaría un poco –	Mayormente viajo en VISTA pero de vez
	☐ Otro Autobus (especifique) ☐ No haría el viaje		en cuando uso otros sisten	
				'o viajo en VISTA y en otros servicios de
4.	Ingreso anual del hogar:		autobús a diario	o viajo en vista y en ocios servicios de
	☐ Menos de \$49,000 ☐ \$49,000 y más ☐ Prefiero no decir			ra usarlo en otro servicio de autobús que
				ira usario en otro servicio de autobus que
5.	Raza/Etnicidad (Marque todos los que aplican)		<u>no</u> es VISTA	
	☐ Afroamericano ☐ Asiático			
	☐ Indioamericano o Nativo de Alaska ☐ Hispano/Latino	12.	•	se pudiera utilizar SOLO en el servicio de
	☐ Hawaiiano Nativo o Isleño del Pacifico ☐ Blanco		<u>VISTA</u> seguiría usted comp	
	☐ Otro (especifique): ☐ Prefiero no decir		☐ Sí, porque yo solo lo usc☐ Sí, pero tendría que usa	o en VISTA Ir pases de transbordo para completar mi
P	OR FAVOR COMPLETE EL RESTO DE ESTA		viaje	
	ICUESTA SÓLO SI USTED USA LA TARJETA		☐ No, yo ya no compraría autobús para otro servicio	este pase pero compraría un pase de
	OVENTURA MARTCARD		☐ No, yo dejaría de usar e inconveniente	l transporte público porque sería muy
			¿Si usted marco que dejarí sus viajes?	ía de usar transporte público ¿cómo haría
	Go ventura		☐ Manejando solo	☐ Bicicleta ☐ Tren
	VENTURA COUNTY TRANSPORTATION COMMISSION		☐ Amigos/Familiares	☐ Caminando
6.	¿Cuál pase de GoVentura compra normalmente? (Marque todos los que apliquen) ☐ E-Purse		☐ Compartiendo Viajes	□ No haría el viaje
	☐ Pase Mensual Regular (\$50 Adultos; \$25 Mayores de Edad/Discapacitados) ☐ Pase Mensual Inter-County (\$105 Adultos; \$52 Mayores de Edad/Discapacitados)		Por favor escriba cualqui	ier comentario adicional aquí abajo:
	☐ Pase Mensual Premium (\$60 Adultos; \$38 Mayores de Edad/Discapacitados)			
			Gracias por su participac	ción. Toda la información recibida se
7.	¿Qué tipo de pase compra usted? ☐Adulto/Estudiante		mantendrá confidencial.	
	☐Mayor de edad/Discapacitado			
8.	¿Cómo compra usted su pase normalmente?			
	☐ Personalmente en la oficina de ventas			
	☐ Electrónicamente, llamando por teléfono			
	☐ Por medio de una tercera persona (por ejemplo: Empleador)			

RIDER SURVEY

The Go Ventura Smartcard system has reached its life expectancy and, the system equipment and software can no longer be replaced or repaired. VCTC (VISTA) will be replacing the smartcard with a new system. Please take a few moments to complete this survey. If you have already completed a survey, do NOT complete another one.

PLEASE DO NOT FILL OUT THIS SURVEY IF YOU USE THE CSUCI SEMESTER BUS PASS

1.	How often do you typical ☐ 4-5 days/week ☐ 1-3 days/week	ly ride the bus? Less than 4 da First Time	ys/ month	10.	What bus systems do you VISTA Thousand Oaks Transit	☐ Go	ld Coast Transit ni Valley Transit
2.	Typically how many buses		nplete your trip one-way?		☐Moorpark Transit☐Camarillo CAT	□ He	ritage Valley Dial-a-ride ner
3.	Would you continue to ric (check all that apply): \$1.50 \$1.75 If the fare increased to the VISTA, how would you may Drive Alone Carpool/ Vanpool Would not make trip	\$2.00 se point that you weake your trip?	increased from \$1.25 to \$2.25 rould not continue to ride end/Family Train ner Bus (specify)	11.	services how would you Not affected at all – I on Moderately affected – another bus service Severely affected – I ri	oe affecte only ride \ I mostly r de VISTA	
4. 5.	Annual Household Incom Under \$49,000 Race/Ethnicity (Check all African American American Indian or Alas Native Hawaiian or Pac Other (specify):	\$49,000 and over that apply) skan Native	☐ Decline to state ☐ Asian ☐ Hispanic/Latino ☐ White ☐ Decline to state	12.	would you still continue to Yes, because I only use Yes, but I would have I No, I would no longer another agency's bus pas	to purcha e it on VIS to use tra purchase	•
<u>01</u>	EASE COMPLETE T ILY IF YOU USE TH SS:				If you marked that you w you complete your trip? ☐ Drive Alone ☐ Carpool/ Vanpool	ould stop □ Bike □ Walk	taking public transit how would Friend/Family Train Would not make trip
	Go Ventr			Plea	ase write any additional	commen	ts below:
6.	Which GoVentura bus pass (Check all that apply) E-Purse Regular Monthly Pass Inter-County Monthly Premium Monthly Pa	s (\$50 Adults; \$25 y Pass (\$105 Adult	5 Senior/Disabled) s; \$52 Senior/Disabled)	Tha	nk you. All information v	will be ke	pt confidential.
7.	What kind of bus pass do ☐Adult/ Student	you purchase? □Senior/ Disable	d				
8.	How do you typically pure In-person at a Sales Ou Purchased by a 3 rd Part	ıtlet 🔲 Rei	ura pass? motely over the phone				
9.	How affected would you money onto your bus pas	s?	onger able to remotely load				

ENCUESTA DE VIAJERO

La expectación de vida del sistema para la tarjeta Go Ventura Smartcard ha llegado a su término, el sistema y equipo electrónico ya no puede ser sostenido ni reparado. VCTC (VISTA) estará reemplazando la tarjeta SmartCard con un nuevo sistema. Por favor tome un momento para completar esta encuesta. Si ya completó una encuesta, <u>no llene otra</u>.

POR FAVOR NO LLENE ESTA ENCUESTA SI USTED UTILIZA EL PASE DE AUTOBUS DE PARTE DE CSUCI PARA EL SEMESTRE

U	N TAVOR NO LLENE ESTA ENCOLSTA	A 31 OSTED OTILIZA LI	LIAJLL	DE AUTOBOS DE FAI	TE DE COCCITA	INA LL SLIVILSTINL
ı	¿Qué tan seguido viaja en autobús?		9.	¿Qué tanto le afectaría a u	stad si va no nudiara a	agregar dinero de
١.	☐ 4-5 días por semana ☐ Menos de 4 día:	s nor mas	Э.	manera electrónica a su ta		igregar umero de
	☐ 1-3 días por semana ☐ Primera Vez	s por mes		☐ No me afectaría nada	.jeta de datesas.	
	1-3 dias poi serilaria			☐ Me afectaría un poco		
)	¿Típicamente cuantos autobúses usa para co	ompletar su viaie en		☐ Me afectaría mucho		
	una sola dirección?					
	□ 1 □ 2 □ 3 o más		10.	¿En cuales sistemas de aut	obús viaja usted típica	mente? (marque
				todos los que apliquen)		
3.	¿Seguiría usted viajando en VISTA si la tarifa au	mentara de \$1.25 hasta		☐ VISTA	Gold Coast Tra	nsit
	(marque todas las que apliquen):	D 4		☐ Thousand Oaks Transit	Simi Valley Trar	nsit
	□ \$1.50 □ \$1.75 □ \$2.00	□ \$2.25		☐ Moorpark Transit	Heritage Valley	/ Dial-a-ride
	Ci la tarifa anno antono al monto de mos costa do			☐Camarillo CAT	□Otros	
	Si la tarifa aumentara al punto de que usted ya en VISTA como haría usted sus viajes?	a no siguiera viajando				
	☐ Manejando solo ☐ Bicicleta	☐ Amigos/Familiares	11.	¿Si su pase actual de GoV	'entura pudiera ser u	tilizado <u>solo en el</u>
	☐ Compartiendo viajes ☐ Caminando	☐ Tren		servicio de VISTA como l	e afectaría esto a ust	ed?
	☐ Otro Autobus (especifique)	☐ No haría el viaje		No me afectaría en na	da – Yo solo viajo en	VISTA
	a otro Autobus (especinque)	■ No hana er viaje		☐ Me afectaría un poco ·	– Yo viajo en VISTA la	mayor parte pero de
,	Ingreso anual del hogar:			vez en cuando uso otros	sistemas de autobús	
٠.		☐ Prefiero no decir		☐ Me afectaría mucho –	Yo viajo en VISTA y e	n otros servicios de
	☐ Wellos de \$49,000 ¥ Illas	Treffero no decir		autobús a diario		
5.	Raza/Etnicidad (Marque todos los que aplican)			☐ Yo compre este pase p	ara usarlo en otro se	rvicio de autobús que
-	☐ Afroamericano	☐ Asiático		no es VISTA		
	☐ Indioamericano o Nativo de Alaska	☐ Hispano/Latino		_		
	☐ Hawaiiano Nativo o Isleño del Pacifico	☐ Blanco	12.	¿Si su pase de GoVentura	se pudiera utilizar S	OLO en el servicio de
	☐ Otro (especifique):	☐ Prefiero no decir		VISTA seguiría usted com	-	
	(☐ Sí, porque yo solo lo u		
o ∩	R FAVOR COMPLETE EL RESTO D	DE LA ENCLIESTA		☐ Sí, pero tendría que us		do para completar mi
_		/L LA LITCOLSTA		viaje		
SO	LO SI USTED USA LA	The second secon		No, yo ya no comprarí	a este pase pero com	praría un pase de
ΓΔ	RJETA GOVENTURA	TO STATE OF THE PARTY OF THE PA		autobús para otro servici		
				No, yo dejaría de usar	el transporte público	porque sería muy
٥IV	IARTCARD IN INC.			inconveniente		
	Go	Ventura		¿Si usted marco que deja	ría da ucar trancaart	o núblico : cómo baría
	VENTURA COUN	TY TRANSPORTATION COMMISSION		sus viajes?	ria de usar transport	e publico ¿como nana
õ.	¿Cuál pase de GoVentura compra normalmente	∍?		☐ Manejando solo	☐ Bicicleta	☐ Tren
	(Marque todos los que apliquen)			☐ Amigos/Familiares	☐ Caminando	
	□ E-Purse			☐ Compartiendo Viajes	☐ No haría el viaje	
	☐ Pase Mensual Regular (\$50 Adultos; \$25	Mayores de		- comparticido viajes	■ No haria ci viaje	
	Edad/Discapacitados) Pase Mensual Inter-County (\$105 Adultos	s: \$52 Mayores de				
	Edad/ Discapacitados)), 732 ividyores de		Por favor escribe cualq	uier comentario adi	icional aquí abaio:
	☐ Pase Mensual Premium (\$60 Adultos; \$38 I	Mavores de Edad/		TOT TAVOT CSCTIBE CUAIN	uici comentario au	cional aqui abajo.
	Discapacitados)	,,				
7.	¿Qué tipo de pase compra usted?					
	□Adulto/Estudiante			Gracias por su participa	ción. Toda la inforr	nación recibida se
	☐Mayor de edad/Discapacitado			mantendrá confidencia		
3.	¿Típicamente como compra su pase de GoVen	tura?				
	☐ Personalmente en la oficina de ventas					
	☐ Electrónicamente, llamando por teléfono					

☐ Por medio de una tercera persona (por ejemplo: Empleador)

ATTACHMENT B

Contingency Table

Overview

Checked Only VISTA

Checked VISTA + Other Bus System(s)

Did Not Check VISTA

Contingency Table - Overview

Patrons were asked "What bus systems do you typically ride (check all that apply)"; responses were categorized as follows:

- 1) Only Checked VISTA
- 2) Checked VISTA + Other Bus System(s)
- 3) Did Not Check VISTA

Because rider responses were not always consistent, each of the above categories were then further analyzed; and contingency tables were created between the following two question to display the (multivariate) frequency distribution of the variables:

"If your current Go Ventura Pass could only be used on VISTA services how would you be affected?"

"If your Go Ventura pass could only be used on VISTA services would you still continue to purchase the pass?"

So for example, a patron may have checked that they only ride VISTA and that they continue to purchase VCTC non- regional fare media but marked that they would be severely affected because they ride VISTA and another bus daily.

Please see attached contingency tables for response variations.

CHECKED ONLY VISTA - Cross TAB

Conejo

	I only ride VISTA	Moderately affected - I mostly ride VISTA but occasionally ride another bus service	Severely affected - I ride VISTA and another bus service daily	I purchased this pass to use it on another system that is not VISTA	
Yes, because I only use it on VISTA	14	1	1		
Yes, but I would have to use transfers to complete my trip		1			
No, I would no longer purchase the pass but I would purchase another agency's bus pass	1				
No, I would stop taking public transit because it would be too inconvenient					
Did not answer		1	1		
		-		Total response	20

Coastal

		Moderately affected - I mostly ride VISTA but occasionally ride another bus service	Severely affected - I ride VISTA and another bus service daily	I purchased this pass to use it on another system that is not VISTA	
Yes, because I only use it on VISTA	49	7			
Yes, but I would have to use transfers to complete my trip	1	4			
No, I would no longer purchase the pass but I would purchase another agency's bus pass			2		
No, I would stop taking public transit because it would be too inconvenient	1				
Did not answer		1			1

Total response

66

All Other VISTA Services

	I only ride VISTA	Moderately affected - I mostly ride VISTA but occasionally ride another bus service		I purchased this pass to use it on another system that is not VISTA	
Yes, because I only use it on VISTA	15	1		1	1
Yes, but I would have to use transfers to complete my trip	2	1	1		
No, I would no longer purchase the pass but I would purchase another agency's bus pass					
No, I would stop taking public transit because it would be too inconvenient	1			1	
Did not answer	1				1
				Total response	26

Countywide

	I only ride VISTA		· · · · · · · · · · · · · · · · · · ·	I purchased this pass to use it on another system that is not VISTA	
Yes, because I only use it on VISTA	2				
Yes, but I would have to use transfers to complete my trip		1	1		
No, I would no longer purchase the pass but I would purchase another agency's bus pass					
No, I would stop taking public transit because it would be too inconvenient					
Did not answer					
	-	-	-	Total response	4

CHECKED VISTA + OTHER BUS SYSTEM(S) - Cross TAB

Conejo

	Not affected at all - I only ride VISTA	ride VISTA but occasionally ride		I purchased this pass to use it on another system that is not VISTA	Did not answer
Yes, because I only use it on VISTA		3	2		
Yes, but I would have to use transfers to complete my trip		1	2		
No, I would no longer purchase the pass but I would purchase another agency's bus pass			2		
No, I would stop taking public transit because it would be too inconvenient					
Did not answer				_	
				Total response	10

Coastal

	Not affected at all - I	Moderately affected - I mostly	Severely affected - I ride	I purchased this pass to use	Did not
	'	·	VISTA and another bus	it on another system that is	answer
		another bus service	service daily	not VISTA	
Yes, because I only use it on VISTA	4	2			
Yes, but I would have to use transfers to complete my trip		4	6		
No, I would no longer purchase the pass but I would					
purchase another agency's bus pass					
No, I would stop taking public transit because it would be					
too inconvenient					
Did not answer					
				Total response	16

All Other VISTA Services

	Not affected at all - I only ride VISTA	ride VISTA but occasionally ride	Severely affected - I ride VISTA and another bus service daily	I purchased this pass to use it on another system that is not VISTA	Did not answer
Yes, because I only use it on VISTA	2	2		2	
Yes, but I would have to use transfers to complete my trip		6	9		1
No, I would no longer purchase the pass but I would purchase another agency's bus pass			3		
No, I would stop taking public transit because it would be too inconvenient			4		
Did not answer	1		1		2
	•	•	•	Total response	33

Countywide

	only ride VISTA	, ,	Severely affected - I ride VISTA and another bus service daily	I purchased this pass to use it on another system that is not VISTA	Did not
Yes, because I only use it on VISTA	2				
Yes, but I would have to use transfers to complete my trip		4	17		
No, I would no longer purchase the pass but I would purchase another agency's bus pass		2	8	3	
No, I would stop taking public transit because it would be too inconvenient	1	1	11	_	
Did not answer			3	1	
				Total response	53

DID NOT CHECK VISTA - Cross TAB

(CHECKED OTHER BUS SYSTEM(S) (NOT VISTA))

Countywide

	Not affected at all - I only ride VISTA	Moderately affected - I mostly ride VISTA but occasionally ride another bus service	Severely affected - I ride VISTA and another bus service daily	I purchased this pass to use it on another system that is not VISTA	Did not answer
Yes, because I only use it on VISTA	2				
Yes, but I would have to use transfers to complete my trip	1		1	1	1
No, I would no longer purchase the pass but I would purchase another agency's bus pass	2		4	9	2
No, I would stop taking public transit because it would be too inconvenient	3		3	6	
Did not answer	2				1
				Total response	38

Total Response Summary

	Checked Only VISTA	Check VISTA + Other Bus System(s)	Did not check VISTA	No Response
Conejo Connection Survey	20	10		
Coastal Express Survey	66	16		25
All Other VISTA Survey	26	33		67
Countywide Survey	4	53	38	

Subtotal 116 112 38 92

GRAND TOTAL SURVEYS RECEIVED = 358