

Capital District Transportation Authority

RIVER CORRIDOR SIMPLIFIED ALTERNATIVES ANALYSIS

DRAFT EXECUTIVE SUMMARY
JULY 30, 2014

Prepared by:

Capital District Transportation Authority

In Association with:

IBI Group and Creighton Manning Engineering, LLP

Introduction

The Capital District Transportation Authority (CDTA) operates a transit system that serves the Capital Region including Albany, Schenectady, Rensselaer, and Saratoga counties. Responding to the need for faster, more efficient, and more attractive transit service in the region’s busiest corridors, CDTA began planning for Bus Rapid Transit (BRT) in 2000.

BusPlus, the CDTA’s concept for BRT service, consists of limited stop service with strategic transit priority treatments including Transit Signal Priority (TSP) and queue jumpers, segments of bus-only travel lanes, a dedicated fleet of sleek, branded buses, large and comfortable stations, and enhanced customer information.

The first BRT Line, known as the Red Line, began operation in April 2011. This line serves one of the busiest commuter corridors in the region along NYS Route 5 connecting Albany and Schenectady. The CDTA is now working on plans for two other high volume corridors including the Washington and Western Corridor (Purple Line) and the River Corridor (Blue Line). The Blue Line along the Hudson River Corridor connecting Albany, Troy and other Hudson River communities is the subject of this report.

This executive summary provides a concise summary of the project, the alternatives analysis process and result, and the next steps toward implementing BRT in the River Corridor. It includes an introduction to the project and its purpose, a description of existing conditions, the development of alternatives and selection of alternatives including public outreach, and the justification for the selected alternative.

Figure 1: 40-mile BRT Network proposed by CDTA in 2014

Project Identification

The Blue Line BRT project refers to the high-volume transportation corridor along the Hudson River Corridor between the Village of Waterford and the South End of Albany. Being the third busiest transit corridor in the Capital Region with over 2 million boardings per year, it is considered an ideal corridor for expansion of BusPlus. Just over 15 miles in length, the Blue Line BRT project runs primarily along NY Route 32 and US Route 4. See Figure 2.

The project will introduce arterial BRT service to the corridor using a fleet of 17 articulated buses stopping at 26 stations along the way. New transit signal priority systems and queue jump lanes will be implemented at numerous locations. Service frequency will be increased to every 10 minutes during the day and every 15 to 20 minutes during the evening and on weekends.

The Blue Line BRT project will provide direct service starting from two branches, one from Cohoes and one from Waterford, that meet in Lansingburgh and travel through downtown Troy to Watervliet, Menands, downtown Albany and end at the Port of Albany in South Albany. This will be the first time that these high-density, transit-supportive communities are linked by a through, no-transfer transit service.

Project Purpose

The purpose of the project is to provide faster, more direct, more frequent, and more reliable north-south transit service connecting the major activity centers along the River Corridor at a reasonable cost and schedule. Currently, no single through services connects these communities, which often necessitates multiple transfers. High levels of existing ridership, significant clusters of transit-supportive demographics, and transit-oriented development patterns indicate a clear need for improved transit services. The project purpose is consistent with CDTA's Transit Development Plan (TDP), the City of Albany's 2030 Comprehensive Plan, the Capital District Transportation Committee's (CDTC) Regional Transportation Plan (RTP), *New Visions*.

Existing Corridor Transportation Conditions

The River Corridor includes the communities along the Hudson River between Waterford on the north and the Port of Albany on the South. Key municipalities and neighborhoods include:

- Village of Waterford
- City of Cohoes
- Lansingburgh
- North Troy
- Downtown Troy
- City of Watervliet
- Village of Menands
- North Albany
- Arbor Hill
- Downtown Albany
- South End
- Port of Albany

Major activity centers in the River Corridor include: the Port of Albany, the City of Albany neighborhoods of Kenwood, Krank Park, South End, Mansion, the Pastures, Downtown, Arbor Hill, the Warehouse District, and North Albany; the Village of Menands, the Town of Colonie, the City of Watervliet including the Downtown and Port Schuyler neighborhood, the City of Troy including the

Downtown, North Central, and Lansingburgh neighborhoods, the City of Cohoes including the Downtown and Van Schaick Island neighborhood, and the Village of Waterford. Major educational institutions include the Schenectady County Community College Albany campus, Russell Sage College, and Rensselaer Polytechnic Institute (RPI). A number of large public housing projects are located along the corridor including Steamboat Square, Ida Yarborough Homes, and North Albany Homes in Albany, the Michael Day Apartments in Watervliet, and the Arnold Fallon and Corliss Park Apartments in Troy.

Figure 2: Proposed River Corridor Route

Existing Bus Routes and Services

There are seven existing bus routes of three types along the River Corridor that will be affected by the plan to bring BRT to the corridor (see Figure 3):

Trunk lines

- Route 6 – Second / Whitehall
- Route 7 – Glenmont / South End
- Route 22 – Albany / Troy / Watervliet
- Route 80 – Troy / Fifth Avenue
- Route 85 – Waterford / Troy

Neighborhood route

- Route 116 – Mount Hope / Albany South End

Express route

- Route 522 – Hudson River Express

Most journeys in the corridor today that go beyond downtown Albany or downtown Troy require transfers to complete.

Existing Daily Ridership

Using data from CDTA's fare collection system, average daily ridership by weekday, Saturday, and Sunday was calculated for the key routes currently operating in the study corridor (see Table 1). Route 22 – Albany to Troy via Watervliet was the most heavily traveled route by a large margin followed by route 85 Troy to Waterford via 2nd Avenue.

Table 1: Average Daily Ridership on Existing Routes

Route	Weekday	Saturday	Sunday
6: Second/Whitehall	1,808	638	325
7: Glenmont	1,262	747	385
22: Albany/Troy	3,847	2,242	1,355
80: Fifth Avenue	1,067	529	202
85: Troy/Waterford	2,171	1,280	497
116: Mount Hope / South End	195	-	-
522: Hudson River Express	341	-	-
Total	10,691	5,437	2,763

Figure 3: Existing River Corridor Bus Routes

Regional Plan and Previous Studies

The *River Corridor Simplified Alternatives Analysis* study builds on the extensive planning efforts that have been previously completed in the corridor. The list of studies and plans that have been incorporated into the plan for the River Corridor include:

- *2013 CDTA Transit Development Plan (TDP) Update*
- *Long Range Transportation Plan Update – New Visions 2035*
- *North-South Corridor Study*
- *Albany 2030, The City of Albany Comprehensive Plan, April 2012*
- *Climate Action and Adaptation Plan*
- *City of Albany Transit-Oriented Development Guidebook, December 2012*
- *City of Watervliet Comprehensive Plan, 2010*
- *Albany Bicycle Master Plan, 2009*
- *Albany Bicycle Signage and Wayfinding Strategy, 2013*
- *Watervliet Bicycle Master Plan, 2013*
- *Capital South Plan: SEGway to the Future, 2008*
- *I-87 Multimodal Corridor Study*
- *NYS Route 32 Corridor Linkage Study (Menands, Colonie & Watervliet), 2010*
- *Arbor Hill Neighborhood Plan, 2003*
- *Lansingburgh Village Study Master Plan, 2004*
- *The Stakeholders, Inc.'s Sustainable Cities Project: The Future of I-787 and the Albany Waterfront*
- *City of Watervliet Local Waterfront Revitalization Program, 2006*
- *Cohoes Van Schaick Island Transportation and Revitalization Plan, 2008*

Alternatives

The study considered a number of alternatives, including several that were proposed by earlier studies.

The geography and development patterns in the River Corridor are unique. Steep hillsides closely line both sides of the Hudson River and extensive wetlands further constrain developable land into narrow bands along both banks. Existing development tends to be older trolley car and industrial suburbs at relatively high density with narrow streets and little remaining undeveloped land. Main arterial streets were defined during the streetcar era and helped defined the patterns of development that surround them. This results in a situation where most, if not all, reasonable alternatives in terms of serving existing development, directness of travel, appropriateness of road infrastructure and geometry, operational efficiency, travel time, and transit oriented development are already existing transit routes.

This study builds on the work that was completed in the *Assessment of Capital Region North-South Corridors to Improve Access to Emerging Employment Centers* which looked at BRT, LRT and commuter rail alternatives in the River Corridor. Analysis of this work and new research into transportation needs and opportunities led to the creation of three preliminary alternatives; BRT via surface arterials NY Route 32 and US Route 4, LRT via the existing Canadian Pacific rail alignment, and BRT via the I-787 expressway.

Light Rail Transit (LRT) was considered in the alternatives development stage of the study but not advanced further. It was not considered feasible at this time due to high capital cost, lack of a viable local funding source of sufficient means, and the long lead time for development. In addition, regional transportation plans do not currently call for LRT in the Capital District during the current planning horizon. This does not mean that LRT might not be revisited in the future along this corridor as conditions change, funding becomes available, and travel patterns evolve.

The following list covers the reasonable alternatives available in the corridor that meet the project's purpose and need.

Alternative 1: BRT via Pearl Street in North Albany

This alternative between Waterford and Cohoes and the Port of Albany generally follows US Route 4 (2nd and River) to downtown Troy where it crosses the Hudson River to Watervliet and then follows NY Route 32 (Broadway, North Pearl and South Pearl) through downtown Albany to the Port of Albany. A branch from Cohoes follows Ontario and 112th Street. A similar alternative is included in the *North-South Corridors* study and a review of the data indicates that this alternative can meet the purpose of the project at a reasonable cost and implementation schedule.

In North Albany this alternative would travel via North Pearl Street from Wolfert Avenue south to Clinton Square.

Alternative 2: BRT via Broadway in North Albany

This alternative between Waterford and Cohoes and the Port of Albany generally follows US Route 4 (2nd and River) to downtown Troy where it crosses the Hudson River to Watervliet and then follows NY Route 32 (Broadway and South Pearl) through downtown Albany to the Port of Albany. A branch from Cohoes follows Ontario and 112th Street. A similar alternative is included in the *North-South Corridors* study and a review of the data indicates that this alternative can meet the purpose of the project at a reasonable cost and implementation schedule.

In North Albany this alternative would travel via Broadway from Wolfert Avenue south to Clinton Square. Bus lanes are a possible future amenity along Broadway in this section of the route.

Alternative 3: BRT via I-787

This alternative between Waterford and Cohoes and the Port of Albany generally follows US Route 4 (2nd and River) to downtown Troy where it crosses the Hudson River to Watervliet and then follows I-787 to NY Route 32 (South Pearl) at Clinton Square in downtown Albany to the Port of Albany. A branch from Cohoes follows Ontario and 112th Street. This alternative provides travel time advantages between downtown Albany and downtown Troy but avoids a number of important activities centers, transfer points, and institutions along a heavily used segment of the exiting transit network.

Second Avenue Branch

The possibility of a branch line is being held open at the southern end of the route connecting South Pearl Street with Delaware Avenue via Second Avenue. Every other trip would operate southbound from downtown Albany via Pearl Street to Second Avenue Station and then turn right on Second to Hoffman, left on Hoffman, right on Southern Boulevard, right on Delaware and then back to Second. This branch would serve the densely populated neighborhoods along Second that are home to a high proportion of transit dependent residents. A final determination of whether or not this route is worth including will be completed in the Project Development phase.

Alternative Service Plans

Table 2 shows the key operating indicators for the three alternatives.

Table 2: Summary of Service Plan Alternatives

Alternative	Peak Vehicles	Annual Revenue Hours	Net Change in Hours	Percent Change in Hours	Annual Operating Cost	Net Change in Operating Cost	Percent Change in Net Operating Cost
Existing/ No Build	27	105932	-	-	\$8,139,592	-	-
Alternative 1:N. Pearl	31	153852	+ 47920	45.24%	\$11,842,200	\$3,702,608	45.49%
Alternative 2: Broadway	31	152282	+ 46350	43.75%	\$11,765,100	\$3,625,508	44.54%
Alternative 3: via I-787	31	150277	+ 44345	41.86%	\$11,824,400	\$3,684,808	45.27%

Includes Routes 22, 80, modified routes 6 and 7, and proposed neighborhood routes.

Alternative Capital Plans

Each of the alternatives features a program for infrastructure improvements including station design and construction, property acquisition, transit signal priority (TSP) and queue jump lanes, and bus lanes. Table 3 outlines the capital cost of each alternative.

Table 3: Summary of Capital Cost Estimates (In Millions of Dollars)

Alternative	Existing/No Build	Alt. 1 – North Pearl	Alt. 2 – Broadway	Alt. 3 – I-787
Site Work	\$0.00	\$7.63	\$7.32	\$5.29
Stations/Amenities	\$0.00	\$3.24	\$3.24	\$2.46
TSP/Signal Components	\$0.00	\$1.79	\$1.04	\$0.71
Vehicles	\$0.00	\$12.75	\$12.75	\$11.25
Contingencies/Services	\$0.00	\$8.49	\$7.78	\$5.67
Total	\$0.00	\$33.89	\$32.13	\$25.39

Transit centers are planned for downtown Albany and downtown Troy but are separate projects from the River Corridor BRT. The BRT project will be coordinated with these projects.

Alternative Screening and LPA Selection

The alternatives were screened based on a selection criteria developed by the CDTA that takes into consideration cost, access, ridership potential, support for TOD, reliability, and suitability of the roadway infrastructure.

Table 4: Alternatives Ranking

Alternative	Alt.1 – N Pearl	Alt.2 – Broadway	Alt.3 – I-787
Potential for Transit-Oriented Development	1	3	0
Impact on Local Services	2	2	2
Capital Cost	1	2	3
Operating Cost	2	2	1
Connection to Major Destinations	3	2	0
Ridership Growth Potential	2	3	1
Reduced Travel Time	1	2	3
Improved Reliability	1	3	3
Placemaking & Pedestrian Access	3	2	1
Roadway Suitability	1	3	3
Cumulative Score	17	24	17

Alternative 2 scores highest on the criteria and is recommended as the locally preferred alternative (LPA).

Public Outreach

An extensive program of public outreach was conducted including five (5) public meetings throughout the corridor and over 20 meetings with neighborhood groups, elected officials, and stakeholders. The public meetings were held in South End of Albany, North Albany, Watervliet, downtown Troy, and Lansingburgh. Attendees at the meetings generally supported the selection of Alternative 2 as the LPA.

Merits of the Project

As compared to other alternatives, the LPA is the most cost effective and timely way of meeting the project purpose, building off of a strong existing ridership base. The Broadway Arterial BRT alternative provides direct, high frequency transit service through the study corridor. Limited stops and more direction routes reduce travel time for the vast majority of existing riders and makes transit more attractive to new riders. The new routing covers all of the River Corridor communities and reduces the number of transfers that riders must make compared to the current route structure. Stations are located at major activity centers, institutions, and transfer points. The routing most directly serves major transit dependent populations in the corridor. It also serves a number of locations where redevelopment and transit oriented development are being encouraged by municipalities.

Summary and Next Steps

BRT will bring much improved transit service to the River Corridor, connecting key destinations with residential neighborhoods, shopping districts and institutions. BRT will improve reliability, reduce travel times, and shorten wait times, while expanding the network of transit service for transit dependent riders.

From here, this document will be submitted to the FTA with an application to enter the Small Starts program. CDTA intends to seek Section 5309 funds from the FTA to help pay for the capital cost of the project. The next phase of work will develop plans for the LPA to the level of detail necessary to be evaluated and rated on the required criteria. After this is completed the FTA will make a decision on the level of funding that they will provide.