

Greater Cleveland Regional Transit Authority

Summary of Proposed Award Mobile Ticketing Solution

Presented to : Finance Committee
February 7, 2017

Greater Cleveland Regional Transit Authority

History of Fare Collection

- Cash/Paper Tickets
- Tokens
- Magnetic Stripe
- Automated Fare Collection
- Mobile Ticketing

Mobile Ticketing Benefits

- Enhance Customer Satisfaction
 - Available Wherever/Whenever
- Minimal Cost
 - Base solution requires no RTA equipment
- Incorporates Other Rider Services
 - Trip Planning

Mobile Ticketing Pilot Successful

- 90 Day Implementation
- Go-live was July 1, 2016
- Base Solution Visual Inspection
- Fare Media - All Day, 7-Day & Monthly Fare

RTA CLE Application Pilot

The **RTA** CLE app
is here.

Your phone is your fare card.
PLAN, BUY, AND RIDE all on your phone.
Download it now.

Greater Cleveland Regional Transit Authority

Purchase Fare Pass

Press the Pay Now button to purchase pass(es) in the Cart with a Payment Card.

Sprint 32% 2:56 PM

← Cart 2

	(Jul) Monthly - Park-N-Ride Bus Qty: 1 \$95.00	
	All Day - Individual Qty: 1 \$5.00	

☐ Use Ticket(s) Now

Total Transaction Fee: **\$100.00**

PAYMENT METHOD

 Visa-1111

PAY NOW

Greater Cleveland Regional Transit Authority

Active Fare Pass Type Screen

FARE TYPE

EXPIRY

Counts down until expired. Prevents static screenshots

Greater Cleveland Regional Transit Authority

Dynamic QR Code Fare Pass Screen

DYNAMIC QR CODE

Changes at a custom interval. Prevents static screenshots

Greater Cleveland Regional Transit Authority

Visual Validation at Tower City

Greater Cleveland Regional Transit Authority

Mobile Ticketing Pilot (Cont'd)

Mobile Ticketing
Media vs Revenue Trend

Slide 10

- u1** Calculating from August rev. as baseline (to avoid counting the initial uptake from July-Aug) I get the equivalent of a cumulative 37% increase per month.
user, 2/2/2017
- u2** Which means very close to tripled (2.85x) from Aug. to Jan. (\$37,180 of fares for Aug. ridership versus \$105,781 of fares for Jan. ridership)
user, 2/2/2017
- u3** I'd be concerned "increased by 30%" could be mis-heard as it being only 30% over the first month's numbers
user, 2/2/2017

Mobile Ticketing Solution Components

- Base Offering
- Electronic Validation - OPTION
- U-Pass/Commuter Advantage - OPTION

Procurement Overview

Mobile Ticketing Solution

- RFP issued October 24, 2016
- Proposals due December 1, 2016
- 12 interested parties downloaded the solicitation from the website
- 3 firms submitted proposals

Procurement Overview

Mobile Ticketing Solution

- Evaluation Panel Members
 - Accounting
 - Information Technology
 - Marketing
 - Revenue
 - Transit Police
 - Procurement

Procurement Overview

Mobile Ticketing Solution

- Evaluation Criteria
 - Technical/Functional Response to Requirements
 - Execution, Delivery & Project Management
 - Qualifications and Experience
 - Cost

Procurement Overview

Mobile Ticketing Solution

- Recommended Vendor
 - Passport Parking, Inc.
 - Charlotte, NC company founded in 2010
 - Over 2,000 installations across 48 states and provinces
 - Advanced Security Technology
 - Certifications including PCI DSS level 1, SSAE-16 Type 2, registered provider for MasterCard and Visa
 - Current pilot with RTA

Procurement Overview

Mobile Ticketing Solution

- Firm's Transit Experience
 - Cincinnati, Miami Dade County, Jacksonville Transportation Authority, Utah Transit Authority, City of Sacramento, City of Tucson – Go Tucson Transportation, Central Midlands Transit, GCRTA (pilot)
- A 5% DBE goal was assigned to this project
 - DAR Public Relations (Cleveland, OH)

Procurement Overview

Mobile Ticketing Solution

Pricing

- Base Solution
 - NTE \$96,000/year
 - Maintenance & Support \$5,000/month
 - 1.25% Mobile App Sales Revenue (NTE \$3K/month)
 - Electronic Validation Trials
 - Handheld \$3,000
 - Fixed Device \$3,000

Procurement Overview

Mobile Ticketing Solution

Pricing

- Options (GM Authorization)
 - U-Pass/Commuter Advantage\$29,500
 - Electronic Validation
 - Handheld\$62,000
 - Fixed/Station\$28,000

Total: \$119,500

Procurement Overview

Mobile Ticketing Solution

- Recommendation
 - Staff requests that the Finance Committee recommend award to Passport Parking, Inc. for providing a mobile ticketing solution for a period of three years in an amount NTE \$294,000, with two one-year options in an amount NTE \$96,000 per year, with options for additional mobile ticketing features in an amount NTE \$119,500 for a total contract amount NTE \$605,500.