


Presentation

Riding Together: Bay Area Healthy Transit Plan

Citizens Advisory Committee September 16th, 2020 Agenda Item #8

ABOUT

Through MTC

9 Bay Area Counties

27 Agency Participants


PLAN PURPOSE

- Provides guidance for health and safety mitigations to be applied
- Ensures consistency across the network of transit agencies
- Clarifies the responsibilities of transportation customers and transportation riders
- Recommend communication strategies and key messages


PLAN SCOPE

 Applies to Bay Area public transportation providors

 Limited to COVID-19 recovery efforts and mitigations

 Covers transportation services provided directly by the public and those provided under contract


Ventilation


Touchless Payments


Disinfecting


Face Covering


Distancing


Hand Hygiene


Physical Distancing


- Customers to maintain physical distancing
- Transit providers


Face Covering


Required on all vehicles and at all facilities


Cleaning and Disinfecting


- Daily cleaning and disinfecting
- Elevated cleaning protocols
- Products used must be listed by EPA List N
- Coordinate with public health officials


Hand Hygiene


- Carry on your sanitizer
- Transit agencies will provide information if hand washing or sanitizing stations are available


Touchless Fare


- Encourage touchless fare to customers
- Communicate touchless fare options


Ventilation


- Maximize fresh air in vehicles and facilities, based on ventilation options and air quality.
- Confirm maintenance is performed on ventilation
- Use the highest MERV-rated filter appropriate for the HVAC system in vehicles and facilities, as feasible..

TRANSIT EMPLOYEE HEALTH AND SAFETY MITIGATIONS


PPE


Infected Employees / Contact Tracing


Distancing


Communication Strategies and Key Messages

Goals:

- Encourage safe behaviors
- Increase awareness for public responsibility
- Increase public confidence
- Promote compliance

Tactics:

- Partner with public in messaging
- Leverage media channels
- Share info with media and community stakeholders


Communication Strategies and Key Messages

Strategies:

- Educate transit riders of implemented mitigation measures.
- Inform employees and riders of responsibilities.
- Encourage customer compliance.

Target Markets:

- Current customers
- Previous customers
- Transit agency employees
- Bay area employers


WHAT'S NEXT?

All participating transit agencies will be providing data metrics that will include:

- Face mask compliance
- Vehicle capacity
- Contact tracing

Healthytransitplan.com


THANK YOU!

