

Improving Bus Service for Watertown

December 9, 2014

Agenda

- Recap of August 6th meeting
- Transportation Management Association (TMA)
- Corridor Transit Study Scope of Work
- Overview of current MBTA service
- Possible short-term improvements
- Possible medium and long-term improvements
- Next Steps

August 6th Meeting

- Improve bus service quality (trip times, reliability, crowding)
- Transit needs of the new development
- Expand Watertown bus service
- Operate and maintain additional buses
- Possible short and long term strategies

TMA Discussion

Corridor Transit Study Discussion

Watertown MBTA Bus Service

Route	Route Description	Daily Ridership
52	Dedham Mall – Watertown Yard	765
57	Watertown Yard – Kenmore Station	12,059
59	Needham Junction – Watertown Square	1,497
70/70A	Cedarwood – Central Sq. Cambridge (incl. 70A)	7,357
71	Watertown Square – Harvard Station	5,548
73	Waverley Square – Harvard Station	6,424
502	Watertown Yard – Copley Square	1,205
504	Watertown Yard – Downtown Boston	1,547
554	Waverley Square – Downtown Boston	658
558	Auburndale – Downtown Boston	432

Watertown MBTA Bus Service

- Routes 70/70A, 71, and 73 are most heavily used routes by Watertown travelers
- Routes 71 & 73 recently upgraded as part of the Key Bus Routes Improvement Program.
 - Some changes on the 73 will be completed as part of the Trapelo Road re-construction.
 - Trackless trolleys are being replaced by diesel buses due to Trapelo Road re-construction through 2015.
- The 500-series are express routes serving Downtown & Back Bay via the MassPike
- Route 57 is a Key Route with a Watertown terminus, but with very few stops in Watertown

Improvement Opportunities

Recent / What's Underway

- On Routes 70/70A: More buses and 6 additional round trips added to weekday evenings and Sundays
- Key Bus Route Improvements, including stop spacing, accessibility, and amenities, recently completed on the 71, and underway on the 73

Early Action Opportunities

- **Add or Reallocate Off-Peak Bus Trips**
 - Target most crowded times as resources become available
 - Shift resources from less crowded times to more crowded times
- **Improve Reliability**
 - Use GPS data to give buses the right amount of run time and recovery time. May require either frequency adjustments or additional buses/drivers, as resources allow
- **Coordinate 70 and 70A Service / smooth headways**
 - High priority since 74% of riders can use either route
 - Headway / frequency irregularity leads to bunching and lower effective frequencies than more evenly spaced trips

Route 70/70A Cedarwood, North Waltham or Watertown Sq. - University Park

Route 170 Fares

Fare	Inner X-Bus Trip	Inner X-Bus + Local Bus Trip	Inner X-Bus + Subway Trip
CharlieCard	\$3.50	\$3.50	\$3.50
CharlieTicket	\$4.50	\$6.50	\$7.00
Cash-on-Board	\$4.50	\$6.50	\$7.00
Student CharlieCard*	\$2.25	\$2.25	\$2.25
Senior/TAP CharlieCard**	\$2.25	\$2.25	\$2.25

VALID PASSES: Inner Express Bus (\$110/mo.) Outer Express Bus (\$160/mo.) commuter rail, and boat passes.
FREE FARES: Children under 12 ride free when accompanied by an adult; Blind Access CharlieCard holders ride free and if using a guide, the guide rides free.
 * Requires Student CharlieCard, available to students through participating middle schools and high schools.
 ** Requires Senior/TAP CharlieCard, available to Medicare cardholders, seniors 65+, and persons with disabilities.

Route 70

Cedarwood Central Sq. Waltham Watertown Sq. University Park

6-10 minutes 9-18 minutes 13-37 minutes

← Approximate total running time one way 42-65 minutes →

Route 70A

Lexington & Trapelo Rd. Waltham Ctr. Watertown Sq. University Park

13-24 minutes 9-18 minutes 13-37 minutes

← Approximate total running time one way 35-79 minutes →

Indicates MBTA pass and fare sales locations. Fare vending machines are also located at all subway stations and Dudley Station.

Route 70/70A Profile

Route	Route Segment	Length (miles)	Headways (peak/off peak minutes)	Trip time (minutes)	# of Stops (inbound / outbound)	Share of route ridership
Combined 70/70A	Waltham Center – Cambridge	8.0	6-16/10-40	22-55	43/50	74%
Unique 70	Cedarwood – Waltham Center	2.4	20-30/20-40	6-10	16/16	17%
Unique 70A	North Waltham – Waltham Center	6.7	35/40-60	13-24	33/18 or 17/34	9%

70/70A Coordination, inbound

Route 70/70A Weekday inbound scheduled headways at Central Sq Waltham

70/70A Coordination, outbound

Route 70/70A Weekday outbound scheduled headways at Central Sq
Cambridge

What would it take to smooth 70/70A scheduled headways?

- Using existing 70/70A route structure, would require adding wait time at Waltham Center, which requires extra buses and operators. Not feasible.

What if we restructure the routes and split off the 70A from 70?

- North Waltham could have one bus to Waltham Center every 40 minutes (compared to 35-60 minutes to Cambridge now).
- Cedarwood could see 50% more trips and more evenly spaced trips
- Most current 70/70A riders—74% of riders—would see better scheduled frequencies—9% inbound and 4% outbound—with same number of trips. May also contribute to less “unscheduled” bunching.
- Route structure changes would require public process, more survey of existing customers, and conversations with affected users—especially in North Waltham.

Key Bus Route Improvement Program— possible model for Route 70 improvements

- 850+ bus stops
- Routes with highest ridership & most frequent service
- 15 Routes Account for 33% of Bus Ridership
- Over 35% of stops serve minority/low Income neighborhoods

■ **More reliable bus service**

- Less bus bunching & overcrowding

■ **Faster trips**

- Fewer bus stops & reduced delays

■ **Improved safety & accessibility**

- For seniors and persons with disabilities
- Optimizing stop locations for safety and security

■ **Enhanced passenger amenities**

- Shelters, benches, signage, trash receptacles

Optimizing stop spacing to minimize passenger travel time

MBTA Standard: All stops shall be spaced between 750' and 1300'

Route 70/70A	# of bus stops	Stops closer than 750'	Stops closer than 500'
Inbound	87	50%	14%
Outbound	92	50%	26%

Bus Stop Consolidation

Existing Stop Spacing: 560'
(Less than MBTA Minimum of 750')

Accessibility & Safety

- Move stops to safer locations
- Lengthen stops for full curbside access
- New ADA landing pads
- Reconstructed sidewalks
- New pavement markings and stop signage

Buses blocking crosswalks

Uneven surface-tripping hazard

Customer Comfort & Convenience

- Shelters
- Benches

New Bus Stop Signs & Pavement Markings

Signal Improvements / Transit Signal Priority

- Buses running behind schedule can request a longer green light to speed up service
- Currently active at four locations on Route 57 (plus eight locations on the Silver Line)
- Under consideration at additional Boston intersections. Intersections must be connected to Boston's traffic control center.
- Cambridge and Brookline are also considering TSP

Typical Queue Jump / Right Turn Lane

Existing

- Bus stop is nearside
- Westbound bus gets delayed in traffic queue at signalized intersection

With Queue Jump Lane

- Bus stop moved to farside
- Bus bypasses most of queue by utilizing right turn lane to go straight.

Other Potential Improvements

Dedicated Bus Lanes

Fare Collection Improvements

Other Opportunities

- Improvements to the Mount Auburn Street/Fresh Pond Parkway intersection to reduce congestion
- Fare collection: MassDOT study currently underway for future implementation
- Implement parking restrictions during peak hours
- Evaluate possible need for extension of bus routes from Pleasant St. & Bridge St. to Pleasant St. & Watertown Yard

A Bus Facility in Watertown Yard?

- Historically opposed by the Town due to traffic concerns
- Existing facility not code compliant. Would require costly renovation
- Small size would create an inefficient operation
- Will be considered as part of a larger systemwide bus facility strategic plan.

Next Steps

- MassDOT to initiate corridorwide Transportation Study
- MBTA to evaluate feasibility of service changes along the Route 70/70A
- Survey of North Waltham customers to understand travel patterns
- Public process along Route 70/70A corridor to support route structure changes

Contact Information

Ammie Rogers

MassDOT Office of Transportation Planning

phone: 857.368.8884

Email: ammie.rogers@state.ma.us