

Ready to Ride Program Update

Board of Trustees Presentation

July 2, 2013

Ready to Ride Business to Business Program

Commuter Advantage:

<i># of Client Companies</i>	<i>649</i>
<i># of Enrolled Employees</i>	<i>13,222</i>
<i># of Enrollees/Client Company</i>	<i>20</i>

*Issue: Experienced a low “conversion rate”.
Only current riders enrolled in the Commuter
Advantage program . . . Didn’t attract many
new ones.*

Ready to Ride Business to Business Program

The Challenge:

Recruit Commuter Advantage enrollees by encouraging daily commuters to get out of their cars and test ride transit.

Ready to Ride

Business to Business Program

Objective: Leverage high gas prices to encourage trial use of transit.

Target Audience: Employees of current Commuter Advantage client companies located Downtown or near University Circle.

Partners include: Medical Mutual, Sherwin Williams, Intercontinental Hotels, Forest City Enterprises, Idea Stream, Baker Hostetler, URS, Key Bank, Calfee Halter – over 24 participants

Ready to Ride Business to Business Program

Ready to Ride Personalized Starter Kit

Starter Kit Elements:

- Two (2) 5-Day Flex Passes
- Personalized Trip plan
- Route Schedules
- Bus Buddy – Business Card

Ready to Ride Testimonials

“I’m really liking the 246. It is so peaceful riding through Cleveland traffic. It’s a luxury coach and the people are friendly” – **Clare Mahoney, Sherwin Williams**

“I changed my ride to the 77F and love it.” **Angelia Everett, Medical Mutual**

“Once I got the hang of it realized it was very easy and I’ll be riding the bus from now on whenever possible.” **Gina Anselmo, URS Corporation**

“I’ve found out that riding the RTA HealthLine is extremely convenient. That was a great idea to lure customers who would have otherwise ruled out transit. . . Like myself.” **Brandon Cox, Tucker Ellis**

Ready to Ride 2013 Partners

- Cuyahoga County
- PNC Bank
- Ernst & Young
- Tucker Ellis
- University Hospital
- AmTrust

Ready to Ride Program

Phase I: Business to Business

Phase II: Digital/Facebook

Phase III: Mass Media Campaign

Ready to Ride Program

“It’s easier than you think Cleveland”

Target Audience:

Students; Young professionals

Messaging:

- Taking transit is not a complicated proposition
- Benefits of taking transit
 - Less stress
 - Saves money
 - More productive time
 - Green and clean

Ready to Ride Program

“It’s easier than you think Cleveland”

Media Mix:

- Television
- Radio
- Digital
- Outdoor

Time Frame:

1st Flight: 5 week period, Mid-May – Mid-June (Off week of Memorial Day)

2nd Flight: 5 week period, Mid-August – Mid September (Off Week of Labor Day)

Ready to Ride Program

“It’s easier than you think Cleveland”

Media Mix:

TV: Local Outlets: WKYC TV3, WEWS TV5 WJW TV8, WOIO TV19, WUAB TV43
(Early AM News, Today Show/GMA, Pre-Prime and Late News)

Ready to Ride Program

“It’s easier than you think Cleveland”

Ready to Ride Program

“It’s easier than you think Cleveland”

Ready to Ride Program

“It’s easier than you think Cleveland”

Ready to Ride Program

“It’s easier than you think Cleveland”

Media Mix:

TV: Local Outlets: WKYC TV3, WEWS TV5 WJW TV8, WOIO TV19, WUAB TV43
(Early AM News, Today Show/GMA, Pre-Prime and Late News)

Radio: WAKS 96.5 FM, WMJI 105.7FM,
WQAL 104.1 FM, WZAK 93.1 FM,
Indians Baseball Network (WMMS 100.7 FM &
WTAM 1100 AM)

Ready to Ride Program

“It’s easier than you think Cleveland”

Media Mix:

Digital: Banner Ads (w/animation) and Tile Ads placed on Cleveland.com, WJW.com and Facebook

Ready to Ride Program

"It's easier than you think Cleveland"

Greater Cleveland Regional Transit Authority

Home Schedules & Maps Riding RTA Visitors About RTA Doing Business

GET READY TO RIDE.

JOIN THE READY TO RIDE PROGRAM AND GET YOUR FREE STARTER KIT.

GET STARTED!

Routes & Schedules

- Rail
- Bus
- Park-N-Ride
- HealthLine
- Trolley
- Real-time
- Paratransit

New to RTA? Start here.

- How to Ride
- Fares
- Parking
- Airport Service

Plan a Trip

Start (e.g. Hopkins Airport)

End (e.g. Rivergate Park)

Depart Arrive Best Route

Apr 13 2013

01:29 P.M.

Get Directions

Service Alerts

Line	Alerts
Red Line	2 Alerts
Green Line	1 Alert
Blue Line	Normal Service

View All Service Alerts

View Elevator / Escalator Status

Ready to Ride Program

“It’s easier than you think Cleveland”

GET YOUR

FREE STARTER KIT

AND GET READY TO RIDE!

close

Ready to Ride Program

“It’s easier than you think Cleveland”

Media Mix:

Digital: Banner Ads (w/animation) and Tile Ads placed on Cleveland.com, WJW.com and Facebook

Outdoor: Signs posted in Transit Zone Shelters throughout Downtown.

Ready to Ride Program

"It's easier than you think Cleveland"

Ready to Ride Program Update

Board of Trustees Presentation

July 2, 2013