

Visioning Mobility Beyond Boundaries

SUPER NoVa *Transit/TDM Vision Plan*

VISION PLAN SUMMARY
November 2012

Fairfax County
Transportation Advisory Commission

Amy Inman
Manager of Transit Planning
Department of Rail and Public Transportation

Overview

- Growth from 6 million to more than 8 million people in 30 years
- Long commutes and significant congestion
- Transit capacity challenges

Vision

Safe, strategic, and seamless mobility options for rail, transit, and TDM in greater Northern Virginia region

Mission

Visioning mobility beyond boundaries

Goals

- Increase mobility and transportation choice through strategic investments in transit and TDM
- Efficiently use transportation infrastructure to meet current and future transportation needs
- Integrate transportation and land use planning and policy
- Support sustained economic growth and prosperity

What did we do?

- Provided a forum to take a super regional view
- Listened to voices in the planning process
- Developed a regional vision for transit & TDM
- Focused on the traveler
- Identified need
- Provided policy, program, facility, and service recommendations

Public and Stakeholder Outreach

What We Heard

CONNECTIVITY *travel choice* **information**

seamless travel **reasonable cost** *quality access*

coordination **sustainability** *service expansion*

competitive travel time *respect for communities*

economic benefit *travel related to work* **RECREATION**

Super NoVa Regional Transit and TDM VISION

Super NoVa

Regional Transit Vision

The recommended transit network is comprised of an interconnected network of corridor and area focused transit facilities and services.

SUMMARY OF SUPER NOVA RECOMMENDATIONS

- Expansion of rail and bus services in the I-95 and I-66/US 29 corridors
- Regional bus network
- Circumferential transit services and facilities
- Streetcar in inner areas
- High-capacity transit services on urban arterials
- Increase all-day transit services in the I-95/395, Dulles, and I-66 corridors
- System of regional intermodal transportation hubs

Legend

- Rail Station
- Metrorail Station
- Existing Metrorail Line
- Commuter rail
- Freight rail
- Water
- Park
- Federally Owned Land
- Lowest Activity Density (2040)
- Highest Activity Density (2040)

Transit Service Recommendations

- Heavy Rail Extension
- Commuter Rail Extension
- Streetcar
- Light Rail Transit/Bus Rapid Transit
- Rapid Bus
- Express Bus
- Regional Commuter Bus on Existing Express or HOV Lane
- Regional Commuter Bus
- Potential Intermodal Hub

Higher Capacity Transit Network

Growth in the center of the region will create a **tremendous need** for a new higher-capacity transit facilities and services. A dramatic investment in **Rapid Bus, Bus Rapid Transit (BRT), and Light Rail Transit (LRT)** will be needed along **major arterial and freeway corridors** throughout the center of the region

SUMMARY OF SUPER NOVA RECOMMENDATIONS

- Fully dedicated transit runningways (most BRT and LRT lines)
- Partially dedicated transit runningways (some BRT, most Rapid Bus lines)
- Queue jump lanes (Rapid Bus and some BRT lines),
- Transit signal priority
- Level or nearly level passenger boarding, off-board and fare collection
- Real-time passenger information
- Branding

Transit Facilities

Major region-serving transit facilities often become a **burden to individual jurisdictions**. Critical facilities are often delayed due to the burden. Transit facilities will need to be viewed as **regionally beneficial infrastructure**.

SUMMARY OF SUPER NOVA RECOMMENDATIONS

- Network of transfer, intermodal, and multimodal hubs
 - Convenient location to make travel connections
 - Access to TDM services
- Transit storage and maintenance facilities
 - Need for additional facilities
 - Need to be planned and developed cooperatively at a super regional level
 - Could improve service efficiency
 - Opportunity for public/private partnership

Core Capacity

Significant **capacity constraints threaten** the ability of existing **transit systems** in the center of the region to expand and **meet demand**. Core capacity investments need to become a **high regional priority** to support regional transit demand. Some of the **recommended services** could help to **alleviate** some **core capacity issues**.

SUMMARY OF CHALLENGES

- Capacity at transfer stations
- Line capacity on critical system links
- Inadequate fleet size
- Aging fleet
- Aging and undersized infrastructure
- Inadequate mid-day transit vehicle storage

Legend

- | | |
|---------------------------|--|
| ○ Metrorail Station | —+— Intercity Passenger Rail |
| ○ Commuter Rail Station | —+— Higher Speed Intercity Railroad |
| ○ Intercity Rail Station | <u>Transit Service Recommendations</u> |
| — Existing Metrorail Line | ■ ■ ■ Heavy Rail Extension |
| + Commuter Rail | ■ ■ ■ Commuter Rail Extension |
| | ○ Potential Intermodal Hub |

Local Transit Service

Projected growth in the Super NoVa area will create a **tremendous need** for additional **local transit service**. The Super NoVa area is **currently underserved** and will need a **significant investment** in local transit service to meet regional needs.

SUMMARY OF FINDINGS

- 2040 population increases by 58% in Virginia portion of study area
- Service needs increase by 111% to 137% to meet area needs
- More cross-jurisdictional local transit services are needed

Examples of Rural Transit Service

Demand response, deviated fixed route, commuter/express bus, rural regional route

Examples of Urban Transit Service

Fixed route, deviated fixed route, community circulator, streetcar, commuter bus, bus rapid transit, light rail, heavy rail, commuter rail, ADA paratransit

Transportation Demand Management

*Transit facilities and services will need to be complemented by **robust TDM programs** and services. TDM can have a tremendous effect on **increasing people's travel choices** and ultimately, their **mobility**.*

SUMMARY OF SUPER NOVA RECOMMENDATIONS

- **Inner ring:** promote a car-free lifestyle with multimodal options for all trips
- **Middle ring:** promote a car-light lifestyle focusing on options for work trips
- **Outer ring:** focus on providing access to employment and essential services
- **All rings:** promote improvements for last mile connectivity

TDM Strategies for **Hubs** as multimodal centers with services & retail

TDM Strategies for major **Corridors** and travel sheds

Legend

- Rail Station
- Metrorail Station
- Existing Metrorail Line
- Commuter rail
- Freight rail
- Managed Lane
- High-occupancy Vehicle (HOV) Lane
- Water
- Park
- Federally Owned Land

Transit Service Recommendations

- Heavy Rail Extension
- Commuter Rail Extension
- Potential Intermodal Hub

TDM Service Rings

- Inner Area
- Middle Area
- Outer Area

Policies

OPERATIONS

- Super Northern Virginia region cooperative transit service provider(s) or
- Coordinated operating plan(s)
- Simplify bus routes
- Local bus services coordinated to interface with regional transit services such as commuter bus, commuter rail, intercity passenger rail, and Metrorail
- Public/private partnership in operations
- Fare structures (reduce penalty for transfers, route pricing, private and public) to incentivize transfers
- Universal transit payment system
- Integrated corridor management
- Regional transit interoperability
- Operating cost sharing for cross-jurisdictional service
- Performance standards

FACILITIES

- Capacity improvements for VRE & Metrorail
- System of intermodal transit centers (including P&Rs) with supporting infrastructure, services, programs, and technology
- Development of a system of hubs
- Innovative delivery methods for transit facilities
- Quality, context-sensitive community growth related to transit facilities
- Transit vehicle storage and maintenance facilities
- Guidance on the shared use of roadway/HOT/HOV facilities for transit
- Accommodations for private bus and shuttle operations
- Shared- or joint-use facilities (i.e. park-and-ride at sports facility) that benefit transit and TDM

Policies

MARKETING AND COMMUNICATION

- Coordinated marketing (services, programs, and facilities)
- Consistent branding (i.e. route names, service types)
- Common language to refer to transit and TDM services, facilities, and programs
- Educational programs tailored to serve different purposes including:
 - Users (young, old, captive riders, choice riders)
 - Travel markets (long distance, local, specific corridors, destinations)
- Cross-marketing with related industry and other modal (bicycle, pedestrian, HOV) efforts
- Consolidated locations for consumers to obtain information on services, facilities, and programs
- Social media and mobile device application support

PLANNING

- Multi-jurisdictional transit and TDM planning
- Coordinated land use and transportation planning and policy-making
- Context-sensitive regional transit performance standards
- Regional interoperability planning
- Continued Super NoVa transit & TDM dialogue (regular)
- DRPT guidance on transit-supportive land use characteristics and densities
- Evaluate Super NoVa (greater Northern Virginia) regional transit governance

Policies

ACCESS TO AND FROM TRANSIT

- Pedestrian and bicycle facilities in transit corridors
- Programs to expand bicycling and walking to/from transit
- Transit stops and stations that offer good access by walking and bicycling
- Secure bicycle parking at transit stops and stations
- Vehicle-sharing systems at transit stops and stations
- Para-transit support
- Guidance for access to transit provisions in local development ordinances
- Facilitate access for transit-dependent populations

TECHNOLOGY

- Comprehensive, simple travel information (i.e. 511) for transit and TDM
- Develop a regional AVL system
- Open-source data
- Private investment in traveler information applications
- Intelligent transportation systems (ITS) as transportation infrastructure
- Inter/intra agency technology integration
- Multi-jurisdictional technology planning
- Consistent policy on technology infrastructure and platforms
- Expand and coordinate regional transit signal priority application and deployment

Next Step

Develop a Super NoVa Action Plan
To Achieve

MOBILITY BEYOND BOUNDARIES

Achieving Mobility Beyond Boundaries

Develop Super NoVa Transit and TDM Action Plan

- Follow the policies, service, and facility recommendations articulated in the Vision Plan
- Identify local, regional, and state roles and responsibilities to advance the recommendations
- Integrate Vision Plan recommendations into local and regional policies, plans, and programs

Create a Mechanism for Regular Super Regional Coordination for Transit and TDM Planning and Implementation

- Ongoing dialog will be critical to the success of advancing the transit and TDM recommendations
- Foster regional collaboration to build upon incremental success that will be required to achieve the long-term Super NoVa Transit and TDM Vision

Identify and Support Strong and Comprehensive Regional Leadership and Champions

- Foster and encourage multimodal leadership at all levels of state, regional, and local government
- Continue public, stakeholder, and community involvement that provides local and context sensitive perspective to achieving Mobility Beyond Boundaries

Thank you!!

Questions??

