

Vermont Rail conversion/Feasibility Study

Stakeholder Meetings May 2018

Welcome

Purpose of Tonight's Meeting

- > Provide a study overview
- > Solicit feedback and listen to your comments on:
 - Proposed BRT options planned for Vermont
 - Thoughts on future conversion to rail
 - Other community improvements to consider

Measure M

- November 2016 Approval of Measure M sales tax with 71.15% support
 - Meet needs of increasing traffic congestion, air pollution and growth
- > Vermont BRT Measure M Project
 - \$425 M for Vermont BRT
 - Anticipated BRT opening FY28 FY30
 - Potential rail conversion after 2067

Background

- > January/May 2016 Vermont BRT Stakeholder meetings
- > January 2017 Open house on initial findings
 - Interest in rail expressed
- > March 2017 Board directed staff to:
 - Proceed with BRT as near term improvement
 - Study potential future rail alternatives

Corridor Overview

- > 12.4 miles
- > Second busiest bus corridor
 - 45,000 daily boardings
- > Heavy traffic resulting in slow service/poor on-time performance
- > Connects to:
 - Major rail and bus lines
 - Key activity centers
- > Varying ROW widths (80 200 feet)

Project Goals/Objectives

- > Improve service performance
 - Reduce passenger travel times
 - Improve service reliability
 - Increase ridership
- > Enhance customer experience
 - Better passenger amenities
 - Improve pedestrian/bicycle access
- > Invest in the community
 - Improve mobility & livability

BRT – A New Kind of Ride

Rail Conversion/Feasibility Study Approach

Recap of Initial BRT Concepts

- > Identified 4 initial concepts
- > Two determined to be most promising

Side Running BRT

Side/Center Running BRT

Side Running BRT

- > Converts traffic lanes (adjacent to parking) to bus lanes
- > Loss of approximately 446 all-day parking spaces (22% of total parking)
- > Potential 36% increase in ridership
- > 27% improvement in travel time

Side/Center Running BRT

- > North of Gage converts 8.2 miles of traffic lanes (adjacent to parking) to bus lanes
- > South of Gage converts center traffic lanes to bus lanes (4.2 miles)
- > Loss of approximately 464 all-day parking spaces (23% of total parking)
- > Potential 36% increase in ridership

BRT Considerations for Rail Conversion

- > Alignments
 - Width of BRT lane
 - Horizontal curves
 - Vertical curves (e.g. grade seps)
 - Vertical clearances
- > Stations/Platforms
 - Ability to extend station platform
 - Design to kit-of-parts

Initial Six Rail Concepts Considered

- > 2 Light Rail concepts center or side-running
- > 1 Tram/Streetcar concept at-grade side-running
- > 3 Heavy Rail concepts
 - Connecting with Red Line
 - Connecting with Purple Line
 - Ending at Wilshire/Vermont

Concept 1: Light Rail

- > Center Running
- > High Floor
- > Vertical alignment
 - At-grade south of Gage Av
 - TBD north of Gage Av
 - Grade separation at Expo/Vermont

Concepts 2 and 3: Light Rail & Streetcar

- > Light Rail
 - Side-Running
 - Low Floor
 - Primarily at-grade
- > Tram/Streetcar
 - Side-Running
 - At-grade

Concept 4: Heavy Rail

> Connect with Purple Line for south/west alignment

Concept 5: Heavy Rail

Connect with Red Line to create north/south line

Concept 6: Heavy Rail

- > Terminate at Wilshire/Vermont
- > Facilitate transfers to Red or Purple Line

Evaluation Screening Criteria

- > Customer experience
- > System connectivity
- System operability and reliability
- > Passenger capacity
- > Cost
- Construction impacts and service disruption

What is TOC?

> Focus on integrating transportation and land use planning in support of livable communities that are compact, dense, mixed-use, walkable, engaging and resilient.

Components of TOC

Next Steps

- > May 2018 Reduce to three rail concepts for more analysis
- > Refine BRT concepts
- > October 2018 Return to discuss study findings
- > December 2018 Complete Study
- > Mid 2019 Begin environmental review of Vermont BRT

Contact

Lilian De Loza-Gutierrez Community Relations Manager 213.922.7479

vermontbrt@metro.net

www.metro.net/projects/vermont-corridor

Thank You

