

Green Line Transformation

Fiscal & Management Control Board (FMCB)

May 13, 2019

HIGHEST RIDERSHIP PER MILE FOR A USA LIGHT RAIL SYSTEM

SOURCE: APTA 2018 Public Transportation Fact Book

LONGEST NETWORK WITHIN MBTA'S TRANSIT SYSTEM (46 MILES OF TRACK) + Extension (8 miles)

GREEN LINE AT A GLANCE

OUR GOAL

Improve the Green Line **quality of service**, including **increased capacity** and **enhanced accessibility**, through fleet modernization, infrastructure/facility upgrades and **state-ofthe-art technology**

OUTLINE

PROGRAM PHASES

PHASE I	Current repair, renewal, and modernization investments to increase system lifespan	
PHASE II	New Supercar (Type 10) fleet deployment and infrastructure upgrades to operate single supercars and legacy trains	15% Peak Capacity Increase
PHASE III	Infrastructure upgrades to operate 2-Supercar trains on D & E branches	50% Peak Capacity Increase
PHASE IV (optional)	Infrastructure upgrades to operate 2-Supercar trains on entire system with raised platforms	Double <i>Capacity</i>

DEFINING MEASURABLE OUTCOMES (QUALITY OF SERVICE)

3 SELECTED SHORT TERM IMPROVEMENTS

TRACK, POWER & SIGNAL

In Construction (Complete December 2020)

Benefits:

Reduce delays and eliminate speed restrictions
 Improve ride quality

- ✓ Replace 25,000 feet of track
- ✓ Modernize signal system
- ✓ Install backup power supply system
- ✓ Upgrade special trackwork
- ✓ Reconstruct pedestrian crossings

Green Line Central Tunnel Track & Signal Replacement

Design Procurement (Consultant NTP Summer 2019)

- Reduce delays and eliminate speed restrictions
- *Improve ride quality*
- Improve operational efficiency
- ✓ Renew track
- ✓ Improve drainage
- \checkmark Upgrade switches, signals, and cable
- \checkmark Optimize track reconfigurations at Park St. and Boylston

STATIONS, STRUCTURES & ACCESSIBILITY

Park Street Wayfinding & Station Improvements

Construction Procurement (NTP April 2019)

Benefits:

Improve signage and lighting
 Restore station appearance

- Improve egress/repair stairs
- ✓ Upgrade and standardize station signage
- ✓ Enhance lighting and reduce maintenance
- ✓ Clean station surfaces
- ✓ Re-open stairs for additional egress

Lechmere Viaduct Rehabilitation

In Design (Advertise for Construction Fall 2019)

- B Remove operational restrictions
- 🕑 Improve travel time
- Improve operational efficiency
- ✓ Strengthen concrete arches
- ✓ Extend service life
- ✓ Upgrade to handle heavier vehicles
- ✓ Preserve historic landmark

STATIONS, STRUCTURES & ACCESSIBILITY

Systemwide Wayfinding

In Construction (Installation began April 2019)

Benefits:

Improve signage and wayfinding
 Restore station appearance

- ✓ Improves riders' ability to identify station locations
- ✓ Compliant with MBTA Graphic Standards
- ✓ Replaces damaged & deteriorated signs
- \checkmark Add surface station signs where none exist today

B Branch Station Consolidation (St. Paul & BU West) (Babcock & Pleasant St.)

In Design (Advertise for Construction Summer 2019)

- 🔄 Improve travel time
- Improve egress
- Improve operational efficiency
- ✓ Consolidate four stations into two
- ✓ Separate platforms from roadways
- ✓ Raise platforms for level boarding
- ✓ Add improved amenities

ROLLING STOCK, SPECIALTY EQUIPMENT & FACILITIES

Type 9 Light Rail Vehicle

Delivery Underway

Benefits:

Increase accessibility of fleet
 Address new demand from GLX

- ✓ New low-floor vehicles with latest technology
- ✓ First Type 9 in service December 2018
- ✓ Deliver 24 vehicles by the end of the year

Supercar (Type 10) Light Rail Vehicle

In Development

- Significantly increase capacity
- 🕐 Reduce crowding
- National Improve accessibility
- \checkmark Transition fleet to longer, accessible cars
- Request for Information released to the industry (April 2019)
- ✓ Upcoming: Technical Specification (end of 2019)

TOOLS FOR RIDERS

Upgrading Global Positioning System (GPS) Train Trackers

In Progress

Benefits:

Improve Headway Adherence
 Enhance Arrival Predication Accuracy
 Increase Operational Readiness

- ✓ Upgrading from 3G to 4G on all vehicles
- Restoring real-time information at affected D-branch stations for Google Maps, website, countdown clocks and the Operations Control Center (OCC)

e-Ink Station Signs

Pilot (B,C,E Branch September 2019 – April 2020)

- Improve Station Amenities
 Improve Communication of Delays
- Provide real-time service information at stations without countdown clocks
- ✓ Display delays and service adjustments
- ✓ Uses low-power design (solar)

TOOLS FOR OPERATIONS

Pilot (August 2019)

Benefits:

Improve Headway Adherence
 Decrease Passenger Wait Time
 Increase Operational Readiness

- ✓ Mobile application to support Green Line Operations
- ✓ Easily view spacing, destination, driver
- ✓ Free up radio channel chatter

Transit Signal Priority (TSP)

In Progress

- 🔋 Improve Headway Adherence
- Increase Line Speed
- 🔄 Decrease Dwell Time
- Enhance Intersection Safety
- ✓ Can support more TSP intersections
- \checkmark Adding intersections in collaboration with municipalities
- ✓ Rebuilding TSP software
- ✓ Will generate data on TSP efficacy

4 PRESERVING & SUSTAINING THE QUALITY OF SERVICE

PHASE I

Identify Assets for Each Project

Standardize **Asset Registry** Across Projects

Synchronize with **MBTA Systems** for Better Planning

Robust Preventive Maintenance Program

✓ High Reliability

- ✓ Controlled Spending
- ✓ Extended Lifecycle

5) STAKEHOLDER OUTREACH & ENGAGEMENT

9 <u></u>	

2019 Outreach Activities

Community Information Sessions

Gather input from neighborhood organizations, businesses and stakeholders on each branch

Frontline Employee Meeting

June 2019 at the Maintenance Facilities/Yards

Community Information Sessions: September 2019

Date/Time	Branch	Location	
Week of Sept. 9 6:00 – 7:30 PM	Central Subway	MBTA 10 Park Plaza, Boston	
Week of Sept. 16 6:00 – 7:30 PM	В	Boston University, Boston (Fenway–Kenmore)	
Week of Sept. 16 6:00 – 7:30 PM	С	Coolidge Corner School, Brookline	
Week of Sept. 23 6:00 – 7:30 PM	D	Newton Public Library/City Hall, Newton	
Week of Sept. 23 6:00 – 7:30 PM	E	Tobin Community Center, Boston (Mission Hill)	

GLT Program Website

www.mbta.com/GLT

Contact us at: GLT@mbta.com

Massachusetts Bay Transportation Authority (MBTA)

THE GLT PROGRAM PLAN

	Key Elements			
© SLT	Program Information	Quality of Service	Maintainability	
	 ✓ Four Phases ✓ Portfolio of Projects ✓ Priority Projects ✓ Sequence of Work ✓ Developed Budgets 	 ✓ Defined Metrics ✓ Outcomes by Phase ✓ Progress Updates 	 ✓ Maintenance Strategy ✓ Asset Management 	
		Draft Report for Review (June 2019)		

Final Report (December 2019)

The GLT Program Plan will be revised each year to align with MBTA goals

NEXT STEPS

- **Draft** GLT Program Plan
- **Conduct** necessary studies to meet future needs
- **Initiate** community outreach and engagement
- **Provide** quarterly progress update

