AFA Meeting, October 28, 2010

Agenda Item #3 – Presentation on DC Circulator Expansion Study
Powerpoint Presentation Outline

Slide 1: Opening Slide

· DC Circulator Transit Development Plan
· TPB Access for All Advisory Committee
· October 28, 2010
Slide 2: About the Circulator
System

· Five year-round routes:

· Georgetown-Union Station

· Convention Center – Waterfront

· Woodley Park – Adams Morgan

· Union Station – Navy Yard

· Rosslyn – Georgetown – Dupont Circle

· One seasonal route:

· Smithsonian - National Gallery of Art

Brand/Core Values

· High quality service

· High-frequency

· 10 minute headways on entire span of service

· Comfortable

· Easy to use and understand
Slide 3: Evolution of the Circulator
· Map showing the six current Circulator routes and the years in which each route first began service.

Slide 4: Transit Development Plan
· Graph showing ridership from 2005-2009 for each Circulator route.
· Growing demand for service

· Need for comprehensive plan to guide future growth

Slide 5: Transit Development Plan

Goals

· Transparent decision-making & planning

· Define criteria to use in planning new service

· Create a framework for service expansion & improvements

· Develop usable, living plan for near- and long-term future

Project Team

· DC Surface Transit

· DC Office of Planning

· DC Council

· WMATA

· National Park Service

· National Capital Planning Commission

Slide 6: Transit Development Plan
Phase I: Public Input & Needs Assessment

· Collect input from key stakeholders

· Rider survey, focus groups, Community Advisory Panel, interviews

· Review previous planning efforts

· How does DC Circulator fit in with other transit plans & projects?

Phase II: Strategic Goals & Objectives

· Use Phase I findings to develop:

· Strategic goals to guide growth over the next ten years

· Specific, achievable objectives

· Performance measures to provide planning framework

Phase III: Prioritize Future Growth

· Identify corridors for expanded service over the next 5-10 years

· Based on criteria developed through public input

· Develop potential routes for short-term implementation

Slide 7: Phase I
Rider Profile

· State of Origin

· DC: 79%

· MD: 11%

· VA: 3%

· Other: 6%

· Age

· 18-24: 22%

· 25-34: 33%

· 35-49: 24%

· 50-65: 18%

· 66+: 3%

· Income

· Less than $20k: 25%

· $20-40k: 22%

· $40-60k: 21%

· $60-80k: 14%

· $80-100k: 7%

· Greater than $100k: 12%

· Highest level of education

· High school: 12%

· Some college/tech: 22%

· College or grad school: 61%
Slide 8: Phase I
Trip Profile

· Type of trip

· 10+ blocks: 59%

· 5-10 blocks: 36%

· Daily: 41%

· Several times per week: 33%
· Weekdays and weekend: 69%

· Weekdays only: 26%

· Roundtrip: 65%

· One-way: 35%

· Trip purpose

· Work: 57%

· Shopping/dining: 42%

· Recreational/cultural: 42%

· Personal business: 27%

· Work-related: 23%

· School: 13%

Slide 9: Phase I

· 500+ online survey responses

· What people like most about the Circulator:

· Friendly, professional drivers

· Frequency of service

· Limited stops

· Top 3 recommendations:

· Longer hours

· More weekend service

· Moving the stop at Union Station closer to Metrobus stop

Slide 10: Phase II
Goals & Objectives

· 1: Provide a high quality transit network that meets the Circulator’s core values.

· High frequency, easy to understand

· 2: Support a transit-oriented lifestyle.

· Serve multiple trip purposes, connect activity centers, add capacity to the transportation network, connect modes

· 3: Improve mobility within and access to and from the monumental core.

· Offer transit options between monumental core, key visitor destination centers, and multi-use activity centers in the District

· 4: Support economic activity in existing and developing multi-use activity centers.

· 5: Maximize financial and operational return on investment.

Slide 11: Phase II

Sample performance measures:

· Number of Activity Centers Served

· Existing One-Seat Ride End to End

· Existing Transit Connections between Activity Centers

· Variety of Land Uses at Activity Centers Served

· Number of Direct Connections from the National Mall to Activity Centers

Slide 12: Phase III

· Identifying key activity centers

· Why connect activity centers?
· Potential for all day ridership

· Operational efficiency – can offer all-day 10 minute headways

· Support multiple trip purposes

· Connect visitors, workers, and residents to key destinations

· Support economic activity at existing and emerging centers throughout the District

· What is an activity center?
· Center City Action Agenda “Priority Places”

· Comprehensive Plan designations

· Regional Centers

· Existing and Enhanced/New Multi-Neighborhood Centers

· Land Use Change Areas with timely and sizable change

· Built out by 2020, ≥ 1 million sq. ft., & a mix of uses

· Main Street Mixed-Use Corridors

· Connected to another intense land use and/or a large, mixed-use, and all-hours center

Slide 13: Potential Activity Centers

· Map showing areas where estimated population and employment by 2020 equals:

· More than 40,000: Large

· 20,000 to 39,999: Medium

· 5,000 to 19,999: Small

· The map also identifies potential activity centers for the:

· Near term: existing or by 2013

· Mid-term: 2014 to 2016

· Long-term: 2017 to 2020

Slide 14: Corridor Development
· Mapping exercise with Community Advisory Panel and Circulator Operations Committee

· Considering future Streetcar corridors

· … and corridors eliminated from Streetcar analysis and other express service

Slide 15: Corridor Development
· Screening potential corridors based on selected performance measures
· This slide shows a matrix that compares the new corridors with their ability to meet certain standards, including:

· Activity centers served

· Size of activity centers

· Existing on-seat ride end-to-end

· Existing transit connections between activity centers

· Metrorail stations served and connections to high frequency Metrobus lines

· Connects to two or more Metrorail lines

· Variety of land uses at activity centers served

· Traverses the Mall

· Visitor destinations served
Slide 16: Next Steps

· Public meetings to solicit input on selected corridors

· Nov 6, 6-8 PM, MLK Library

· Nov 13, 1:30-3:30 PM, Benning Library

· Phasing of selected corridors (3, 5, & 10 year phases)

· Route development for first phase corridors

Slide 15: Questions? Comments?

Marti Reinfeld

marti.reinfeld@dc.gov
202.423.3734

Aaron Overman

aaron.overman@dc.gov
202.673.1736

