

Sustainability – What matters to your stakeholders

Sarah Buckle

*TransLink, Director Enterprise Risk &
Sustainability*

Vancouver, British Columbia

Transit Police

Coast Mountain Bus Company

West Coast Express

Roads and Bridges

BC Rapid Transit Company

TransLink
(Operations & Integrated Regional Planning)

Cycling

Service Area – Metro Vancouver

Sustainability at TransLink

2008	UITP Sustainability Charter - Full Pledge Member
2009	Approved Sustainability Policy
2010	Published first Sustainability Report – <i>Setting the Baseline</i>
2011	APTA Sustainability Commitment - Gold Level Status
2012	Published second Sustainability Report – <i>Tracking Progress</i>
2013	Approved Corporate Sustainability Strategy
2013-2017	Integrated Annual Reports (financial and sustainability report)
2015	APTA Platinum Level Status

Determining Report Content

SOCIAL

REGIONAL IMPACTS

ENTERPRISE RISKS

CORPORATE OPERATIONS

FINANCIAL

ENVIRONMENTAL

OPERATING COMPANIES

TransLink Listens: Sustainability Engagement

- **TransLink Listens Online Advisory Panel**
- 4,622 Panelists
- A key tool for TransLink to engage community members
- A way for community members to be directly involved in the future of transportation in Metro Vancouver (voluntary participation)
- Data from each survey is weighted to ensure as close a representation of the age, gender, region, and main transportation mode profile of Metro Vancouver residents as possible

Survey Questions - General

To begin, when you think of sustainability as it applies to organizations, which, if any, of the following areas do you consider?

TransLink Listens Survey: Awareness

Before today, were you aware of TransLink's Sustainability Commitment?

Before completing this survey, have you seen read, or heard the terms "sustainability" or "sustainable" used by TransLink or to describe TransLink?

Sustainability Priorities

We asked the respondents what level of priority do you think TransLink should place on a variety of issues related to:

- Governance and business conduct
- Economic/fiscal responsibility
- Environmental responsibility
- Social responsibility

There were 14 issues identified as “high-priority” which was defined as 70% or higher.

Survey Results - Governance and Business Conduct

Topic	Top-Box	Mean Score
Data privacy and security	76%	4.3
Public disclosure of data and targets	76%	4.2
Managing sustainability risks	66%	3.9
Stakeholder engagement programs	53%	3.6
TL Board oversight and input into Sustainability Strategy	50%	3.5
TL Senior Leadership oversight and input into Sustainability Strategy	47%	3.5

Survey Results - Economic / Fiscal Responsibility

Topic	Top-Box	Mean Score
Investing in infrastructure	88%	4.4
Ensuring transit fares are affordable	83%	4.4
Keeping TransLink's operating costs low	75%	4.2
Increasing transit ridership	65%	3.9
Investing in innovation (new bus technologies)	57%	3.7
Investing in the community (sponsorships and donations)	26%	2.7

Survey Results – Environmental Responsibility

Topic	Top-Box	Mean Score
Air pollution (from our transit operations)	80%	4.2
Environmental compliance (spills and releases)	75%	4.1
Energy consumption	72%	3.9
Planning for extreme weather events	69%	4.0
Climate change / greenhouse gas emissions	67%	3.9
Waste (garbage) diversion	60%	3.7
Environmental screening of suppliers and contractors	56%	3.5
Water consumption and reuse	51%	3.5
Green buildings	47%	3.4

Survey Results – Social Responsibility

Topic	Top-Box	Mean Score
Safety and security of transit customers	93%	4.6
Satisfaction of transit customers	88%	4.4
Minimizing overcrowding on transit services	81%	4.2
Minimizing crime on TransLink property	78%	4.2
Accessibility for mobility, hearing and visually impaired customers	77%	4.2
Employee safety and wellness	76%	4.1
Employee training and education	70%	3.9
Satisfaction of employees	62%	3.7
Satisfaction of non-transit customers	51%	3.4
Social screening of suppliers and contractors	48%	3.4

Survey Results - Top Priorities

Governance and Business Conduct

- Data security and privacy
- Public disclosure of economic, environmental and social performance

Economic / Fiscal Responsibility

- Investments in infrastructure
- Ensuring transit fares are affordable
- Keeping operating costs low

Environmental Responsibility

- Air pollution
- Environmental compliance
- Energy consumption (fleet and facilities)

Social Responsibility

- Safety and security of transit customers
- Customer satisfaction
- Minimizing overcrowding
- Minimizing incidence of crime on property
- Accessibility for mobility and visually impaired customers
- Employee safety and wellness
- Employee training

What we learned

- There is a lack of public awareness of TransLink's commitment to sustainability (surprised us)
- Confirmed importance of key issues we were already reporting on
- More importantly, allowed us to identify areas not material to external stakeholders. From this we can:
 - Focus reporting and develop metrics that are meaningful to the stakeholders
 - Focus our broader communications
- Sustainability as an engagement topic had a survey response rate similar to other topics (27% vs 30% response rate average)

Next Steps

- **Communications Plan**
 - Raise the awareness of sustainability at TransLink
 - Good news stories
 - Key messaging for media events, projects
 - Communicate targets when developed
- **Internal Survey**
 - For TransLink and Operating companies
 - Compare external and internal results

Sustainability – What matters to your stakeholders

Thank you!

Sarah Buckle

sarah.buckle@translink.ca

778-375-6924