DRAFT Rapid Transit Steering Committee Meeting Minutes
EOB Auditorium
November 18, 2014 4:00 – 6:00 pm

Voting Members In-Attendance
Casey Anderson; Andrew Gunning; David Hauck; Arthur Holmes, Jr.; John Schlichting; Dan Wilhelm; Mark Winston.
Non-Voting Members
Tom Autrey; Joana Conklin; Sean Egan; Gary Erenrich; Brady Goldsmith; Edgar Gonzalez; Barry Kiedrowski; Rick Kiegel; Stacy Leach; Ligia Moss; Tom Pogue; Al Roshdieh; Frank Spielberg.
Other Attendees
Nancy Abeles; Jamaica Arnold; Kelly Blynn; Celesta Jurkovich; Karen Kahl; Richard Levine; Drew Morrison; Rafael Olarte; Paul Seder.
Introductions and Welcome
Arthur Holmes, Jr. called the meeting to order at 4:05 pm. The meeting started with the attendees introducing themselves.
Approval of Minutes for September 30, 2014.
The minutes were approved without changes.
Update on RTS Corridor Advisory Committees
Tom Pogue gave a highlight of the timeline for the Corridor Advisory Committees (CAC) process. Nine hundred copies of the flyer have been sent out. About 90 nomination forms have been received as of November 18.
Richard Levine wanted to thank Tom Pogue and the team for all the work done on the CAC. He also thinks it is important to prevent last minute cancellations (such as the Streetcar Program in VA).
Kelly Blynn asked if there were any corridors that didn’t receive a lot of nomination forms. Tom Pogue said the submissions have been pretty evenly spread among the corridors. Tom Pogue also said they are checking to see if any major businesses have submitted nomination forms.
Arthur Holmes stated we will try to get as many nomination forms as possible.

Status of BRT Studies
Barry Kiedrowski led this discussion on the major updates for the different corridors.
MD 586: SHA is laying out the preliminary alternatives. The fullest alternative is 5B, while alternative 3 is being transitioned and alternative 4 has previous models done. SHA is trying to get a more detailed ridership model. SHA is looking at the CAC development since they do want to make decision before the CACs are formed.
MD 97: Waiting for the CAC. SHA is preparing a summary report for the County, and should have that for December.
MD 355 and MD 29: There are a lot of similar activities going on for these two, which is why they are being combined. Traffic counts and studies are being evaluated. Currently have the consultants on board, who will be the facilitators for the CACs. SHA is also reviewing ridership studies and the latest land use. There is a joint meeting on December 3.
Andrew Gunning asked if he could get a copy of the scope of work for MD 355. Barry Kiedrowski asked if they could open dialogue and he can share the scale of work being done.

MD 586 (Veirs Mill Road) BRT Study Engineering
Karen Kahl, from RK&K, gave this presentation. She started with a brief outline of MD 586, which is 6.7 mile long with other service roads. There are 40 intersections and daily traffic is 24,050 to 47,525 vehicles. Traffic is expected to grow over time. There are currently no bike routes. The purpose of the study is to provide a high speed, high efficiency bus line with 37 stops.
The full primary needs are:
 	System connectivity
	Mobility
	Transit demand and attractiveness
	Livability
There are six general alternatives:
 	1. No Build
 	2. TSM/Queue Jumps
	3. Enhanced bus service in dedicated lanes
	4. New BRT in all dedicated lanes
	5a. Reversible BRT lanes
	5b. Bi-directional BRT lanes
 	6. New BRT in dedicated lanes and mixed traffic.
 The four alternatives anticipated to be retained are 1, 2, 3, and 5B. Karen Kahl said the plan is to run these alternatives by the CAC.
Frank Spielberg asked if service on MD 586 will be expanded to the college. Karen Kahl said COG has not start running these studies up to the college. Jamaica Arnold said service is running to the college with no planned improvements.
Casey Anderson asked why would you have compromised headways? What’s the sensitivity to ridership/headway?	Karen Kahl said it’s worth discussing further, but it might be hard to do because it’s in mixed traffic. Headways and speed are the most sensitive items along with frequency.
Mark Winston asked if they are able to run comparisons between these alternatives and autos. Karen Kahl said that is something that will be done as the studies go forward. Mr. Winston followed up by saying there is a problem is you are comparing existing with predicted – it doesn’t show how people in autos are affected.
Jonathan Parker asked if they had looked at potential conflicts with alternative 5b on a single lane. Ms. Kahl said they have.
Mark Winston asked if bump out near stations will help with headway. Ms. Kahl said yes, it would.
The next steps for the project are:
	1. Complete a detailed horizontal layout
	2. MWCOG run a regional demand model
	3. Develop vertical alignment
	4. Analyze traffic and ridership
Casey Anderson asked if the consultants have looked at storm water management. Ms. Kahl said they have not at this time.
Frank Spielberg asked if emergency vehicles would be able to make use of these lanes. Ms. Kahl said that was one reason to use mountable curbs.
[bookmark: _GoBack]Casey Anderson asked about the 37 stops and 11 stations – would locals be able to use the system. Ms. Kahl said they would be able to access the outside stations.

Presentation on WMATA’s New Payments Program
Thomas Randall, from WMATA, gave a presentation on the new payment system being used. The presentation can be found on the RTS web site.
WMATA’s Problem Definition
	Aging equipment and infrastructure
	Strained capability for expansion and innovation
	Proprietary legacy technology
NEPP is looking at a complete replacement of existing fare collection system, including new gates and tickets along with a new central data system. Riders can still pay with cash, but they will no longer be able to reload cards on the bus. WMATA is working with regional partners. NEPP works off a Microsoft ERP system and is open and compatible with other vendors.
David Wilhelm asked about industry standards. Mr. Randall said that is a hard question to answer with the proprietary standards in the past.
The benefits of the NEPP are:
	1. Reliability
	2. Reduced cost
	3. Enhanced customer experience
To use the new metro payment system, riders would set up a Fare Media stores Customer Account ID. Once this set up, the device (gates) validated customer ID with the Centralized Data System (CDS). The CDS sends an accept or deny message to the device. The CDS will then get the payment from the bank, credit card, etc.
Rick Kiegel asked since METRO is distance based, does the first tap validate and the second tap charge? Mr. Randall said the amount would be held, like a hotel, and the released when the rider leaves the system. Gary Erenrich said you would need to tap twice on the METRO, and once on the bus.
Al Roshdieh asked about transfers. Mr. Randall said they would be saved in the system.
For proof of payment, authorities carry a handheld device that can read the card for the last 10 trips.
The project is in the final stages of the pilot test. The next phase is the design/build/test from June 2015 until Spring 2017. Phased deployment begins Spring 2017-2020. SmarTrip card usage will decline, but the speed of that will be based on regional partners. The fare tables are just as adaptable.
Meeting Calendar
The next meeting is December 16, 2014 in the EOB Auditorium at 4:00 pm. This meeting was later cancelled.
Arthur Holmes encouraged Steering Committee Members to talk to Joana Conklin if they have any items for the next meeting agenda.
The meeting ended at 5:43 pm.
3

