

Countywide Transit Corridors Functional Master Plan

**Great Seneca Science Corridor Master Plan
Implementation Advisory Committee**

October 9, 2012

Schedule

This Year

November 8th – Planning Board Reviews Staff Draft Recommendations

November 13th – 15th – Public Meetings

Next Year

January 7th - Planning Board Considers Approving a Public Hearing Draft Plan

February 14th – First Public Hearing

February 21st - Second Public Hearing

February and March – Worksessions

May 9th – Planning Board Considers Approving a Planning Board Draft Plan

Objective

Identify Right of Way Requirements Associated with Bus Rapid Transit Corridors

What is Involved

Review Prior Studies

Update Ridership Forecasts

Confirm Corridor(s) Inclusion in Network

Confirm Corridor Type and Potential Station (Stop) Locations

Evaluate Median Operation

Evaluate Lane Repurposing Potential

Evaluate Potential Impacts

Recommend Approach and Phase for Specific Corridors

Develop Recommendations for MARC

Finalize Recommendations for Bike Pedestrian Priority Areas

Public Outreach and Agency Coordination

Major Issues

- Size of Network
- Type of Priority Treatment in Response to Forecast Ridership
- Horizon Year – 2040 or beyond?

Concept Network Based On Preliminary Look At Forecast Ridership

- First Map - Overall Network Where Priority Treatment May Be Warranted. Many Segments are in Existing Master Plans.
- Second Map - Segments Not In Existing Master Plans Where Additional Right of Way May Be Warranted.
- “Phase 1” Refers to Sequencing of Inclusion of Right of Way Requirements in Master Plans and Not Implementation Phasing.

Draft BRT network, plus Red Line,
Purple Line, and CCT

Countywide Transit Corridors Functional Master Plan

Phase 1 BRT network not already in Master Plan, plus Red Line, Purple Line, and CCT

Countywide Transit Corridors Functional Master Plan

THANK YOU