

COMMUTER VAN PILOT

A PROGRAM TO AUTHORIZE OFFICIAL UNIFORM MARKINGS

COMMUTER VAN 101

- **Small, But Important:** 48 Commuter Van services, 489 TLC-licensed Commuter Vans.
- **Essential Service:** safe, reliable, and affordable transportation in areas with limited access to traditional public transportation.
- **Simple Ride-Sharing:** passengers who are headed in the same direction pay a few dollars to share the van to their destination.
- **Safe Vehicles, Safe Drivers:** Commuter Vans must meet safety inspections, and drivers must be licensed by the TLC.
- **Passenger Protection:** Commuter Vans must carry minimum insurance to cover property damage and passenger injury.

BUSY COMMUTER VAN ROUTES

■ Queens:

- Jamaica Avenue between Parsons Boulevard and Springfield Boulevard.
- Merrick Boulevard between Jamaica and the Hook Creek Boulevard/Valley Stream Mall
- Flushing along Main Street between Northern Boulevard and 41st street
- Guy R. Brewer Boulevard and 147th Avenue, 181st Street, and 145th Drive.
- Rockaways on Mott Avenue, Beach Channel Drive, and Bayview Boulevard

■ Brooklyn:

- Sunset Park along 8th Avenue between 50th Street and 62nd Street
- Flatbush Avenue between Atlantic and Nostrand Avenues
- Eastern Parkway between Utica Avenue and Kingston Avenue
- Livingston Street and Schermerhorn Street

■ Manhattan:

- Lower Manhattan (China Town)
- York Avenue

■ Bronx:

- Along East 241st Street in Northern Bronx

CURRENT REQUIREMENTS

■ Must display the following:

- Name and address of operator
- Owner's exact name
- Vehicle license number

■ TLC decals:

- Lower right corner of the front windshield
- Center of the rear window
- Left rear side windows
- Right rear side windows

CHALLENGES

- **Small businesses**
- **Public lacks information about the industry**
- **Differences between legal and illegal vans is not always obvious**

SAFETY CONCERNS

- **Illegal vans pose a threat to passengers, other drivers, and pedestrians**
 - **No safety inspections**
 - **Not properly insured**
 - **Dangerous Driving**
- **VISION ZERO ** : the TLC must take steps to make the public aware of the dangers of illegal vans, and how to identify and utilize licensed Commuter Vans.

TLC'S APPROACH

- **Enforcement against unlicensed vans**
 - **Partnership with NYPD**
- **Licensing**
 - **Identify ways to make more operators become licensed.**
- **Public outreach**
 - **TLC pilot program**

PILOT PROGRAM DETAILS

- **Authorizes Commuter Van operators to display distinctive TLC decals**
- **Open to any Commuter Van operator**
- **Approximately \$50 per Commuter Van**
- **Decals will be placed on the Commuter Vans exclusively by licensed paint shops upon presenting a letter from the TLC authorizing the decal**

GOALS AND EVALUATION

- **Public will recognize and choose to use only licensed Commuter Vans.**
- **Licensed Commuter Vans will attract new customers**
- **Participants will report:**
 - **Any changes in passenger volume and profits**
 - **Observations of commuter van drivers with regard to passenger satisfaction**
 - **The overall experience of commuter van drivers and operators**
- **TLC will evaluate:**
 - **Number of commuter van services and the number of commuter van vehicles**
 - **Number of applications for service authorizations and vehicle licenses**
 - **Public feedback about the Pilot Program**

QUESTIONS?
