ITEM 12 - Information

June 19, 2013

Briefing on the Implementation of the TPB Regional Priority Bus Project under the Transportation Investments Generating Economic Recovery (TIGER) Program

Staff

Recommendation: Receive briefing on the current status of the

TPB Regional Priority Bus Project,

Issues: None

Background: The TIGER grant agreement was signed on

December 14, 2010. It includes \$58.8

million in capital funding (100% Federal) for

16 project components. There are five implementing organizations: the City of Alexandria, the District Department of Transportation (DDOT), the Maryland

Department of Transportation (MDOT), The Potomac and Rappahannock Transportation Commission (PRTC), and the Washington

Metropolitan Area Transit Authority

(WMATA).

TEW 12 - information A ce 18, 2013

14.32

Recommendation. Perfete breathy on the current staurs of the 1.15 Septimal Process Research.

2010

snov

a migrast

The TibeR giller agreement was signed on the ornical Age of the Organization Department of Transports on (DDO) of the Iva visual Department of Transports on (DDO) of the Iva visual Age of the Organization (IVD) of the Iva visual Age of the Organization of the Age of the Iva visual Age of the Organization of the Organizatio

TIGER Grant for Priority Bus Transit in the National Capital Region

Transportation Planning Board June 13, 2013

Project Implementation Update
Eric Randall
Department of Transportation Planning

TIGER Grant for Priority Bus Transit in the National Capital Region

- The region's USDOT Transportation Investments Generating Economic Recovery (TIGER) Grant Agreement was signed on December 14, 2010.
 - \$58.8 million in capital funding (100% Federal) for priority bus transit improvements.
 - Five implementing organizations (project owners): City of Alexandria, DDOT, MDOT, PRTC, and WMATA

TIGER Grant for Priority Bus Transit in the National Capital Region

Grant projects include:

- PRTC Buses and ITS
- US-1 (VA) / Potomac Yard Transitway (Alexandria)
- Takoma/Langley Transit Center (MDOT)
- Bus Corridor Priority Treatments (DDOT, WMATA, MDOT, Alexandria)
- Franconia-Springfield and Pentagon station improvements (WMATA)
 - Projects to be complete by September 30, 2016.

TIGER Grant for Priority Bus Transit in the National Capital Region

- Administered in accordance with Federal Transit Administration (FTA) grant requirements, as well as special requirements of the American Recovery and Reinvestment Act (ARRA) and the TIGER Grant Program.
- TPB staff/consultants coordinate Project Management
 - Monthly meetings with FTA, their Project Management Oversight Consultant (PMOC), and the five Project Owners.
 - Other project partners participate quarterly: Fairfax County, Prince George's County, Montgomery County, Virginia DOT.
- The TPB is also carrying out Performance Monitoring
 - Three sets of reports required: Before, One Year After, Two Years After.
 - Detailed data collection on ridership, travel time, safety.

Potomac and Rappahannock Transportation Commission (PRTC)

- 13 replacement buses delivered in 2012.
- Computer-Aided Dispatch and Automatic Vehicle Location (CAD/AVL) system in final design. (est. completion in June 2014)

5

City of Alexandria

- US 1 (VA) Transitway (Dec. 2013)
 - Dedicated travel lanes for bus in median of US-1.
 - Construction should be nearly complete by end of 2013.
 - New "Metroway" BRT service planned for implementation in Spring 2014.

- Connecting Braddock Road station, Potomac Yard, Crystal City, and the Pentagon City station.
- Corridor Enhancements on Van Dorn Pentagon (Mar. 2014)
 - Queue jumps and bus stops.
 - Transit Signal Priority (TSP) procurement.

Potomac Yard Transitway

Maryland Department of Transportation (MDOT)

Bus Corridor Enhancements on University Boulevard, US 1 (MD), and Veirs Mill Road (Sep. 2016)

- Transit Signal Priority (TSP) and Real Time Passenger Information (RTPI) installation
- Bus stop improvements
- Queue jumps

Takoma - Langley Transit Center (Oct. 2015)

(New Hampshire and University Boulevard)

9

District Department of Transportation (DDOT)

Bus Corridor Enhancements (Oct. 2015)

- 16th Street
 - Transit Signal Priority (TSP) and Real Time Passenger Information (RTPI) and bus stop improvements
- H Street/Benning Road
 - RTPI and Security Cameras
- Wisconsin Avenue
 - o TSP and RTPI
- Georgia Avenue
 - o Bus-Only lane (near Howard University)
 - o RTPI and bus stop improvements

- 121 signals to be optimized
- 71 signals to be both optimized and have TSP installed
- Uninterruptable Power Supply (UPS) installation at 30 sites

(Oct. 2015)

11

Washington Metropolitan Area Transit Authority (WMATA)

- Bus Station Improvements at Pentagon and Franconia-Springfield Stations (Sep. 2016)
 - Working with DoD on pedestrian access treatments and proposed Hayes Street lot (on Army-Navy Drive).
 - Coordinating with Fairfax County's plans for an extension of Frontier Drive at Franconia-Springfield.
- VA 7 (Leesburg Pike) Corridor Enhancements (Oct. 2015)
 - Transit Signal Priority (TSP) installation.
 - Real Time Passenger Information (RTPI) signage.
- Addison Road bus stop improvements (Oct. 2015)

TIGER – Transit Signal Priority (TSP) on Bus Corridors

Proposed TSP Locations (77 total)

- 16th Street (6)
- Georgia Avenue (4)
- Wisconsin Avenue (5)
- University Blvd (20)
- US 1 MD (7)
- Van Dorn / Beauregard (8)
- VA-7 / Leesburg Pike (27)

What is TSP?

Modification of traffic signal timing to benefit transit vehicles operating along a roadway. TSP green phase for buses can be: extended, early/advanced, or inserted in cycle.

- Procurement led by WMATA, with input from regional agencies.
- WMATA will procure onboard equipment for its buses.
- Road agencies will procure wayside equipment compatible with their traffic signal systems.

13

TIGER – Real Time Passenger Information (RTPI)

Proposed Locations (225 signs total)

- 16th Street (30)
- Georgia Avenue (25)
- H St / Benning Rd (28)
- Wisconsin Avenue (40)
- Addison Road (14)
- University Blvd (19)
- Veirs Mill Road (25)
- VA-7 / Leesburg Pike (31)
- Pentagon and Franconia-Springfield Stations (13)
- WMATA awarded contract in May 2013.
- Coordinating with road agencies, utility companies, and bus shelter contractors to install and electrify the bus shelters at proposed locations.

TIGER Expenditure Schedule (Remaining)

TIGER Grant for Priority Bus Transit in the National Capital Region

Project Implementation Issues:

1. Coordination with other Projects

- Pentagon Transit Center bus bay improvements are dependent upon DoD's ability to develop a design for the Hayes Street Lot that is acceptable to FTA.
- Maryland corridor projects on University Blvd and Veirs Mill Road may be revised to accommodate Purple Line and other planned projects.
- Frontier Drive extension into Franconia-Springfield Station is in design; may impact the proposed project and/or schedule of bus bays and other improvements.

2. Transit Signal Priority systems

 Successful compatibility testing across multiple wayside traffic signal systems is technologically challenging, and may experience delays.

3. Office of Management and Budget (OMB) ARRA Waiver Request

- OMB has directed Federal agencies to accelerate the spending of remaining ARRA funds, and required waiver requests to continue spending past September 30, 2013.
- TPB's first waiver request (submitted July 2012) has been approved for \$28 million.
 A second waiver request for \$46 million (revised estimate of remaining funds unspent as of September 30, 2013) has been submitted.

TEW 12 - information A ce 18, 2013

14.32

Recommendation. Perfete breathy on the current staurs of the 1.15 Septimal Process Research.

2010

snov

a migrast

The TibeR giller agreement was signed on the ornical Age of the Organization Department of Transports on (DDO) of the Iva visual Department of Transports on (DDO) of the Iva visual Age of the Organization (IVD) of the Iva visual Age of the Organization of the Age of the Iva visual Age of the Organization of the Organizatio

National Capital Region Transportation Planning Board

777 North Capitol Street, N.E., Suite 300, Washington, D.C. 20002-4290 (202) 962-3315 Fax: (202) 962-3202

MEMORANDUM

TO: Transportation Planning Board

FROM: Eric Randall

Department of Transportation Planning

SUBJECT: Update on the TPB Regional Priority Bus Project Grant under the Transportation

Investments Generating Economic Recovery (TIGER) Program

DATE: June 13, 2013

This memorandum provides an update on the status of the Transportation Investments Generating Economic Recovery (TIGER) grant awarded to the TPB in February 2010 for *Priority Bus Transit in the National Capital Region*.

Background

In September 2009, the U.S. Department of Transportation announced a competitive TIGER Discretionary Grant Program for \$1.5 billion as part of the American Recovery and Reinvestment Act (ARRA). USDOT received 1,400 applications totaling nearly \$60 billion from which 51 awards were made, including an award to the TPB for \$58.8 million for capital improvements in priority bus transit. The TIGER grant awarded to the TPB was the largest awarded to an MPO. Additional information on the TIGER Grant Program is available on the USDOT website at http://www.dot.gov/tiger/

On December 14, 2010, the U.S. Secretary of Transportation, Ray LaHood, came to COG to meet the regional partners and sign the TIGER grant agreement. The grant is being administered by COG as the administrative agent for the TPB and implemented by five recipient "Project Owners": the City of Alexandria, Virginia; District of Columbia Department of Transportation (DDOT); Maryland Department of Transportation (MDOT); Potomac and Rappahannock Transportation Commission (PRTC); and the Washington Metropolitan Area Transit Authority (WMATA). This complex and multimodal project involves roadway managers, technology personnel and transit operations staff from five agencies in implementing 16 component projects through 2016.

The grant will provide the infrastructure for more efficient bus service along three transit corridors in Maryland, four in Virginia, and six in Washington, DC. The efficiency of the corridors will be improved by the investments in a bus transitway, replacement buses, bus-only lanes, queue jump lanes, transit signal priority (TSP) technology, traffic signal management technology, bus stop and station improvements, real-time passenger information (RTPI) technology, and other enhancements. The project also includes construction of a new transit center at Takoma-Langley and improvements at the Pentagon and Franconia-Springfield stations. The final grant expenditures on the project must take place by September 30, 2016.

Project Management

The TIGER grant is being administered through the Federal Transit Administration (FTA). As the grantee, the TPB is responsible to the FTA for the project management and the performance monitoring required for the TIGER grant. To assist TPB staff with the grant administration and reporting, a contractor has been hired. TPB staff and contractors meet monthly with the five project owners and with the FTA and its Project Management Oversight Contractor (PMOC) to review implementation of the grant. Monthly, quarterly, and annual reports are submitted on grant management and financial administration (via the FTA's TEAM system and per ARRA Section 1512 requirements), in addition to internal reports that provide TPB staff and project owners with consolidated progress information.

Performance Monitoring

To assess the results of the projects, a set of comprehensive "before" and "after" performance monitoring reports is required. In 2012, TPB staff and consultants completed a set of detailed before reports on each of the 16 component projects, which will be followed by after reports to be completed both one year and two years following implementation, the last of which will be due in 2018.

Grant Implementation Summary

As of May 31, 2013, approximately \$10 million of the grant, or 17%, has been expended. The primary expenditures to date have been \$5.1 million for 13 replacement buses for PRTC, \$2 million for construction of the City of Alexandria's US-1 (Potomac Yard) Transitway, \$1 million for PRTC's Computer-Aided Dispatch and Automatic Vehicle Location (CAD/AVL) system, and \$850,000 for District DOT's corridor projects. In addition, \$34 million of the grant is obligated in awarded contracts, primarily for construction of the Takoma-Langley Transit Center, the completion of the US-1 Transitway, and the procurement and installation of real-time passenger information at bus stations and stops across the region.

Table: Actual / Anticipated Expenditures for the TIGER Priority Bus Transit Grant

	To date	Rest of 2013	2014	2015	2016
Actual/ Anticipated Expenditure (\$ millions)	\$ 10.0	\$ 9.6	\$ 16.0	\$ 15.4	\$ 7.8
Annual Percentage of Expenditures	n/a	16%	27%	26%	13%
Cumulative Percentage of Expenditures	17%	32%	61%	87%	100%

The following table provides a list of project accomplishments to date and the future schedule for major milestones and the completion of the component projects.

TIGER Grant	Project Accomplishments (as of May 31, 2013)
2011	• The City of Alexandria awarded a design-build contract for the US-1 Transitway in November.
2012	 The PRTC Computer-Aided Dispatch and Automatic Vehicle Location system contract was awarded to Trapeze in May 2012. PRTC received delivery of 6 buses from Gillig, Inc., in June 2012 and the remaining 7 replacement buses in October/November 2012. In June, DDOT issued notice to proceed for the Georgia Avenue exclusive bus lane. The first public meeting for review of the Georgia Avenue busway design was held in October 2012. Construction began in July 2012 on the southern portion of the US-1 Transitway. In March, the Maryland Transit Administration (MTA) finalized settlement with the property owner for land for the Takoma-Langley transit center. MTA began coordination of utility relocations and prepared to award the construction contract (expected in June).
2013 to date	 Construction of the US-1 Transitway continued. As of April 2013, the first four concrete pours were complete and the section of the Transitway between Swann and Custis Avenues is complete with the exception of the colored concrete pour. WMATA awarded a contract for procurement of real-time passenger information (RTPI) systems on May 9. This contract will support the procurement of RTPI displays on corridors in the District, Maryland, and Virginia.
Future Sche	dule (through September 30, 2016)
Remainder of 2013	 Complete bus shelter installation and electrification on District of Columbia bus corridors in preparation for RTPI installation. On-board bus equipment for transit signal priority (TSP) will be procured for the entire WMATA fleet. Award of the TSP contract for the wayside equipment at traffic signals is expected at the end of the year, which will enable participating agencies (DDOT, Maryland SHA, City of Alexandria, and WMATA) to finalize how procurement, installation, operating costs and maintenance will be handled by each project owner individually.
2014	 Opening of the US-1 Transitway is scheduled for Spring 2014. Following final agreement with the Department of Defense regarding the Pentagon station work, construction would begin in 2014. Following completion of design, Franconia-Springfield station improvement contracts are scheduled to be awarded and work will begin in 2014. Complete construction of rapid bus improvements on Van Dorn-Pentagon corridor. Complete bus corridor queue jump and stop improvements along the 16th Street, Georgia Avenue, and Wisconsin Avenue corridors, including the Georgia Avenue bus lane. Complete TSP installation on 16th Street and Wisconsin Avenue by the end of the year. Begin Signal Optimization and TSP installation in the Downtown Core (between K Street NW and the Theodore Roosevelt and 14th Street Bridges). Install uninterruptable power supply (UPS) for traffic signals in the Theodore Roosevelt Bridge to K Street corridor and the 14th Street Bridge to K Street corridor.
2015	 Completion of RTPI installation and bus stop improvements on the Addison Road corridor. Completion and opening of the Takoma-Langley transit center. Completion of TSP and RTPI installation on VA-7 (Leesburg Pike).
2016	 Completion of Pentagon Station improvements. Completion of Franconia-Springfield Station Improvements. Completion of construction of US-1 and Veirs Mill Road improvements, including queue jumps and transit signal priority (TSP) installation.

Project Implementation Issues

The TIGER grant period of performance ends on September 30, 2016. Several project components are currently scheduled to be completed in late 2015 or 2016, and may run near to this deadline for expiry of Federal funding.

1. Coordination with Other Projects

Continued developments are impacting TIGER projects that are not scheduled to be completed until 2016. The planned improvements at the Pentagon Transit Center included the construction of additional bus bays; however, due to other projects that the Department of Defense (DoD) has carried out the original proposal cannot be undertaken. As an alternative, DoD has proposed construction of a bus station with eight bays in the Hayes Street Lot that lies between I-395 and Army-Navy Drive. This is now in the process of design, but would require subsequent approval from the FTA for accomplishment. In Montgomery County, planned improvements along University Boulevard (for the Purple Line) and on Veirs Mill Road may lead to changes in the TIGER projects for these corridors. In Fairfax County, selection of an alternative for an extension of Frontier Drive into the Franconia-Springfield Metrorail station is now complete, but has delayed the TIGER improvements for the station which are now in design.

2. Transit Signal Priority (TSP) Systems

The TSP system will initially be installed and tested on VA-7 (Leesburg Pike) in 2014, by WMATA in close coordination with Virginia DOT and the partner jurisdictions. The system will subsequently be tested in the District and in Maryland, with their respective, different wayside traffic signal technologies. Successful compatibility testing across multiple wayside traffic signal systems is technologically challenging, and may experience delays that affect TSP projects planned for completion in 2016.

3. Office of Management and Budget (OMB) ARRA Waiver Request

In September 2011, OMB directed Federal agencies to accelerate the spending of remaining ARRA funds, which include the USDOT's TIGER Grants. Federal agencies are required to submit waiver requests to OMB to continue expenditures after September 30, 2013. In July 2012, the TPB submitted an initial waiver request to the FTA for \$28 million, based on the estimate at that time of the TIGER funds that would not be spent by September 2013. In May 2013, TPB was notified that this request was approved by OMB and was provided the opportunity to submit a second waiver request to FTA. The TPB submitted a second waiver request increasing the grant expenditures forecast after September 30, 2013 to \$46 million. Approximately \$18 million of the TIGER grant could be affected if OMB declines this request and rescinds authorization for these funds.

An appendix with a map of the TIGER projects, a detailed description of each of the sixteen project components, and the forecast rate of expenditures follow.

Appendix - Map and Details of Component Projects

The map shows the geographic scope of the sixteen component projects of the TIGER grant, and is followed by a detailed description of each project component.

PROJECT COMPONENT DESCRIPTION

The sixteen approved components of the TIGER Priority Bus Transit project are as follows:

Table 1: Project Component Descriptions

#	Project Components						
	16th Street Bus Priority Improvements (DDOT): \$932,317						
1	Capital improvements include a queue jump lane, bus stop improvements, real time passenger						
	information (RTPI) displays at up to 17 stop locations, and transit signal priority/traffic system						
	management (left turn phase for bus) at five intersections.						
	Georgia Avenue Bus Priority Improvements (DDOT): \$4,092,000						
١,	Improvements include a short bus-only lane that will be constructed on Georgia Avenue to alleviate						
2	current bus delays. Additionally, improvements include bus stop improvements, queue jumps, and						
	real time passenger information (RTPI) displays at up to 30 stop locations.						
	H Street/Benning Road Bus Priority Improvements (DDOT): \$434,000						
3	This project will implement RTPI displays at up to 22 bus stop locations and install security cameras						
	at select locations.						
	Wisconsin Avenue Bus Priority Improvements (DDOT): \$745,000						
4	Capital improvements include transit signal priority and/or traffic signal management at six						
	intersections and RTPI displays deployed to a number of express service stop locations.						
	Addison Road Improvements (WMATA): \$190,000						
5	This is a WMATA priority bus corridor that connects the eastern ends of the Blue and Green						
)	Metrorail lines. The project includes the replacement of 10 bus shelters along the existing P12 bus						
	route that will be upgraded with real-time passenger information displays at select locations.						
	University Boulevard Bus Priority Improvements (MDOT): \$1,300,805						
6	Planned improvements include four queue jump lanes, transit signal priority at up to 20						
	intersections, installation of RTPI displays and a series of bus stop enhancements along the corridor.						
7	U.S. Route 1 Bus Priority Improvements (MDOT): \$737,340						
	Improvements include queue jump lanes and transit signal priority at several intersections.						
8	Veirs Mill Bus Priority Improvements (MDOT): \$239,945						
0	Improvements include a queue jump lane and deployment of RTPI displays.						
	US 1 Transitway (City of Alexandria): \$8,202,500						
9	A bus transitway in the median of US 1 within the city limits will provide exclusive right of way for						
	buses.						
	VA 7 (Leesburg Pike) Bus Priority Improvements (WMATA): \$1,273,000						
	A WMATA Priority Corridor that connects the Cities of Alexandria and Falls Church with the						
10	commercial center of Tysons Corner, the TIGER grant funds improvements that include RTPI displays						
	at up to 31 express service bus stops and transit signal priority at up to 40 intersections along the						
	corridor.						
	Van Dorn-Pentagon Rapid Bus (City of Alexandria): \$646,550						
11	The project will provide runningway improvements to support a future rapid bus service in the City						
	of Alexandria from the Van Dorn Metrorail Station in the City of Alexandria to the Pentagon in						
	Arlington County. TIGER funding will support signal prioritization technology, two super stops, and						
	two queue jump lanes. These improvements will enhance transit service along three current bus						
	routes in addition to a future new BRT route.						

heodore Roosevelt Bridge to K Street Bus Priority Improvements (DDOT): \$3,638,683
neodore Roosevert Bridge to R Street Bus Priority Improvements (DDO1): \$3,038,083
mplementation of an integrated transit signal priority and traffic signal optimization system along E treet, northbound 18th Street, and southbound 19th Street. Additionally, uninterruptable power upply installation will take place at select traffic lights will prevent traffic signals outages following ower interruptions.
4th Street to K Street Bus Priority Improvements (DDOT): \$3,249,190
mplementation of an integrated transit signal priority and traffic signal optimization system along 4^{th} Street from the bridge to K Street. Additionally, uninterruptable power supply installation will ake place at select traffic lights.
entagon Franconia Springfield Station Improvements (WMATA): \$9,430,000
tation improvements at Pentagon Station and Franconia/Springfield Station, including bus bays,
eal time bus information, and traffic circulation/access/security improvements. Major technology
mprovements include a mobile web application for real-time bus information and bus information
isplays.
RTC Buses and ITS Technology (PRTC): \$9,650,000
his component includes the replacement of 13 buses, with new vehicles using state-of-the-art
lean-fuel technology. The project also includes cameras outfitted on 15 buses and the
rocurement of computer-aided dispatch and automatic vehicle location (CAD/AVL) technology.
akoma/Langley Transit Center (MDOT): \$11,841,790
his transit center at the intersection of University Boulevard and New Hampshire Avenue will onsolidate the bus stops at the intersection into one facility (although some existing bus stops will
till remain in order to prevent requiring pedestrians to cross busy roads to their final destinations).
the transit center will provide a safe, attractive, comfortable and efficient facility for passengers and
mprove pedestrian safety and accessibility and will be converted to accommodate the planned
urple Line.
THU CATA A CE THE PHONE A HOUTH THE