16TH STREET NW TRANSIT PRIORITY

Citizens Advisory Group Meeting No. 4

December 15, 2015

WE ARE WASHINGTON

Agenda

- 1. Project Overview
 - Timeline
 - Fall Public Outreach
- 2. Alternatives Analysis & Draft Preferred Alternative
- 3. Next Steps

Purpose of Tonight's Meeting

 Provide feedback on the Draft Preferred Alternative.

– Are there any improvements that should be added?

– Are there any improvements that should be removed?

PROJECT OVERVIEW

Study Area

Arkansas Avenue NW

Primary Study Area

16th Street NW from H Street to **Arkansas Avenue**

Secondary Study Area

Bounded by 14th Street, 18th Street, Taylor Street and H Street

Goals

- Improve travel for persons using public transit
- Develop alternatives based on public and stakeholder input
- Evaluate alternatives in terms of their benefits to transit users, possible impacts on other users of the corridor, and safety

Objectives

- Improve transit reliability and travel times
- Prioritize transit while maintaining multimodal operations
- Improve passenger comfort and safety
- Accommodate unmet demand
- Develop an implementation plan

Citizens Advisory Group

- Purpose:
 - Advise DDOT in between larger public engagement events
 - Help to expand the dialogue and reach of the planning process

Thank you for your participation!

Project Timeline

January 2015 January 2016

Selection of **Data Collection** Model Alternatives Project Kickoff Preferred & Analysis Development **Alternatives** Alternative March: Sept./Oct.: May: August: Dec.: January: Kick-Off Mtg. CAG #1 **CAG #2** CAG #3 + **CAG #4 Public Meeting** Community Engagement **Events**

Fall Meetings and Events

- September 30: Citizens Advisory Group Meeting
- October: Four "pop-up" style events along the corridor
 - 500 flyers or rack cards distributed
 - Nearly 80 surveys completed
- Presentations at 4A, 4C, 1C, and 2B ANC October meetings
- Public comments received through October 21
 - Approximately 150 comments received via email

What We Heard

What We Heard

- Large support for bus lanes and off-board fare payment for all buses
- Some concern about S1 truncation and Arkansas Avenue deadhead
- Mixed or few comments on other improvements

Refinement of the Alternatives

- S1 truncation at Farragut Square removed from Alternative 1
- Arkansas Avenue deadhead service removed from Alternative 1
- Left-turn restriction northbound at Mt.
 Pleasant Street removed from Alternative 3

ALTERNATIVES ANALYSIS & DRAFT PREFERRED ALTERNATIVE

Review of Alternatives

- Alternative 1: Service Focus
- Alternative 2: Infrastructure Focus
- Alternative 3: Mixed Service and Infrastructure

Analysis

- Multi-modal VISSIM model
- Transit dwell and travel time estimations
- Verification of physical space needs and feasibility - ongoing
- Capital and operating cost estimates and implementation strategy - ongoing

Level of Service (LOS)

- LOS A: Free flow
- LOS B: <u>Stable flow</u> (slight delays)
- LOS C: <u>Stable flow</u> (acceptable delays, speed limit is maintained)
- LOS D: <u>Approaching unstable flow</u> (speeds slightly decrease, occasionally wait through more than one signal cycle)
- LOS E: <u>Unstable flow</u> (operating at capacity, vehicles rarely reach speed limit, disruptions cause shock waves to traffic upstream)
- LOS F: Forced flow (constant traffic jam)

NEXT STEPS

Next Steps

- January 21: Final Public Meeting
 - Washington, DC Jewish Community Center
 - 3:30 PM 8:00 PM
 - Presentations at 4:00 PM and 7:00 PM

Stay Connected

Megan Kanagy, Project Manager

megan.kanagy@dc.gov

Project Website

bit.ly/16thStreetBus

FINAL ALTERNATIVES COMPARISON

	IMPROVEMENT	ALTERNATIVE 1 Service Focus	ALTERNATIVE 2 Infrastructure Focus	ALTERNATIVE 3 Mixed Service and Infrastructure	DRAFT PREFERRED ALTERNATIVE
PHY	SICAL IMPROVEMENTS				
ENTS	Bus stop removal/consolidation: - 4 southbound locations (Newton, Lamont, V Streets, and Riggs Place) - 5 northbound locations (L, Q, V, Lamont and Newton Streets)				
BASE	Far-side bus stop expansion: 2 southbound locations (Harvard and M Streets)	✓	✓		✓
IΜP	Relocate southbound Spring Place bus stop north to Spring Road to improve pedestrian safety	✓	✓		?
	Upgrade bus stops to WMATA zone lengths				
ADDITIONAL IMPROVEMENTS	Bus lanes		Full length, both directions 7:00 am - 10:00 pm	Full length, extended peak period peak direction: - 7:00 am - 10:00 am southbound - 4:00 pm - 7:30 pm north- bound	Full length, extended peak period peak direction: - 7:00 am - 10:00 am southbound - 4:00 pm - 7:30 pm north- bound
ADDIT PROV	Extension of reversible lane to O Street NW				Add fifth lane south of W Street NW
~ ≦	Queue jump lanes				
	Intersection reconfiguration at Harvard/Columbia/Mount Pleasant				Future Project
TRA	NSIT SERVICE IMPROVEMENTS (Any proposed	service changes would req	uire a future public involveme	nt process led by WMATA)	
S	Headway-based service	✓			✓
NENŢ	S2 Route patterns reduced	✓	✓		✓
BASE	S1 and S2 service eliminated along 14th Street between Northern Bus Garage and 16th Street	✓	✓		
IMPR	Running and recovery time added to schedule	✓	✓		✓
	Fleet mix upgraded with low-floor and articulated buses				✓
S	Off-board fare payment	All buses, all stops	SmarTrip Card top off only	S9 buses and stops only	All buses, all stops
NAL	All-door boarding	All buses, all stops		S9 buses and stops only	All buses, all stops
ADDITIONAL	S1 converted to limited stop service using current S9 stops S2/S4 service patterns truncated in downtown to McPherson				•
AD	Square Metro Deadhead service relocated to Arkansas Avenue from				~
TDA	Missouri Avenue				
IKA	AFFIC OPERATIONS IMPROVEMENTS Transit signal priority (TSP) at 15 planned locations and five				
	additional locations configured for headway-based service				•
NTS	Peak period parking restrictions extended to 7:00 - 10:00 am (from 9:30 am) and 4:00 - 7:30 pm (from 6:30 pm)				✓
VEMEI	Southbound reversible lane extended to 7:00 - 10:00 am (from 9:30 am)	✓			✓
IMPRO	Pedestrian safety improvements, including at Arkansas Avenue, Sacred Heart Way, and Harvard/Columbia/Mount Pleasant		✓		
BASE	Bus stop amenity and access improvements				✓
	Correct parking restrictions northbound between L and M Streets to prohibit PM peak parking	✓	✓		
	Work with downtown hotels on taxi and loading zone relocation	✓	✓		✓
	Automated enforcement on buses	Enforcement of peak hour restrictions	Enforcement of bus lanes		Enforcement of driving and parking in bus lanes
	Dedicated towing	1000100110	Pilot program with potential extension		parking in bas failes
AL NTS	Remove midday parking		extension		
ADDITIONAL IMPROVEMENTS	Left-turn restriction southbound at Irving Street				
ADDII	Left-turn restriction northbound at Mount Pleasant Street				?
Σ	Southbound left turn lane separation and advance signage at W Street				
	Peak hour signal timing extended for north-south traffic through midday (pending further analysis as part of the ongoing citywide Traffic Signal Optimization effort)				

Travel Time Savings Summary

NOTE: Actual bus travel time savings may differ from below and total savings are anticipated to be less than the sum of individual improvements. The savings below are provided for comparison of alternatives.

ESTIMATED TIME SAVINGS PER IMPROVEMENT

IMPROVEMENT	SAVINGS (min)
Bus Stop Removal/Consolidation	1.0 - 1.3
Bus Lanes	2.4 - 2.7
Queue Jump Lanes	< 0.1
Intersection Reconfiguration at Harvard/Columbia/Mt. Pleasant	0.1 - 0.3
Fleet Mix Upgraded with Low-Floor and Articulated Buses	0.5 - 0.6
Off-Board Fare Payment	1.7 - 2.0 (S1, S2, S4) 1.0 - 1.7 (S9)
SmarTrip Card Top-Off	0.3 - 0.5
All-Door Boarding	0.8 - 0.9 (S1, S2, S4) 0.4 - 0.7 (S9)
S1 Converted to Limited Stop Service	2.6
Remove Midday Parking	1.7 - 1.9

ESTIMATED TOTAL TRAVEL TIME SAVINGS PER TRIP

		SOUTHBOUND AM PEAK (min)			NORTHBOUND PM PEAK (min)			
ROUTE	S 1	S2/S4	S9	S 1	S2/S4	S9		
Existing	23.6	24.9	21.6	16.7*	21.0	18.0		
Alternative 1	7.0	4.4	1.4	6.9	4.3	2.5		
Alternative 2	4.9	5.2	2.9	4.8	4.9	2.9		
Alternative 3	4.0	4.2	3.7	4.3	4.4	4.9		

^{*}Low value due to small sample size. Actual value is likely similar to the S2/S4 existing travel time.

ESTIMATED DWELL TIMES

	SOUTHBOU	ND (min)	NORTHBOUND (min)			
ROUTE	S1/S2/S4	\$9	\$1/\$2/\$4	S9		
Existing	5.0	2.7	4.9	3.2		
Alternative 1	2.9	1.6	3.0	2.1		
Alternative 2	3.8	2.5	3.6	3.0		
Alternative 3	4.0	1.6	3.9	2.1		

ESTIMATED CHANGE IN VEHICLE TRAVEL TIME

ALTERNATIVE	SOUTHBOUND AM PEAK (min)	NORTHBOUND AM PEAK (min)	NORTHBOUND PM PEAK (min)	SOUTHBOUND PM PEAK (min)
Alternative 1	(-4.6)	(-0.1)	(-0.7)	(-3.5)
Alternative 2	8.2	25.7	10.1	31.3
Alternative 3	1.2	12.4	5.1	8.0

INTERSECTIONS & APPROACHES WITH LOS E/F

INTERSECTIONS	AM-PEAK OVERALL	AM-PEAK SB	AM-PEAK NB	PM-PEAK OVERALL	PM-PEAK SB	PM-PEAK NB	MIDDAY OVERALL	MIDDAY SB	MIDDAY NB
EXISTING CONDITIONS									
I Street					•				
L Street						•			
W Street		•							
Irving Street			•						
Total	0	1	1	0	1	1	0	0	0
ALTERNATIVE 1									
Total	0	0	0	0	0	0	0	0	0
ALTERNATIVE 2	•				•	•			•
I Street								•	
K Street									
M Street									
R Street			•			•			
S Street			•						
T Street			•						
			•						_
U Street and New Hampshire Avenue			•						•
V Street			•						
W Street	•		•						
Crescent Place		•			•				
Euclid Street	•	•		•	•				
Fuller Street	•	•	•	•	•				
Harvard Street	•			•	•	•			
Mt. Pleasant Street				•					
Irving Street				•		•			
Lamont Street			•	•	•	•			
Park Road				•	•				
Monroe Street				•	•				
Newton Street				•	•				
Oak Street		•			•				
Spring Road					•				
Arkansas Avenue	•	•		•	•				
Total	5	5	8	10	11	5	0	1	1
ALTERNATIVE 3									
I Street					•				
M Street									
P Street		Seeking to improve w	vith •						
Q Street		addition of center	/1011						
U Street and New Hampshire Avenue		reversible lane.	•						
W Street		reversible faile.		•					
Crescent Place					•	Examining options	for		
Euclid Street						nproving operations			
Fuller Street						inproving operations	J UL VV		
Harvard Street			•						
Total	0	0	4	1	5	0	0	0	0