
A G E N D A

Meeting Type: ? o k s (n
D ate :

& 1 : :

C lty of C harlotte, C lty C le rk's O ffice

CIT Y C O UN CIL W O R KSH O P A G E N D A

M onday, Fe:rlzcc 7, 79#4

A G E N D A

5:00 p .m . D evelopm ent Standards in Cfl
.

y within a (R/y

N eighborhoods

5:15 p.m . G aller

5..30 p.m . fx ap Rczlge Planning for Wastewater
Treatm ent

6:15 p.m . Uptown Charlotte Opportunities

6:30 p.m . Parsonsm rinckerhof.f Fixed Guideway Transit
s'rli

.

y R ecom m enantlons

7:15 p.m . Adjourn

1
.

?

C O U N C IL W O R K SH O P

A G E N D A ITE M S U M M A R Y
'

j
!
i

T O P IC : D evelopm ent Standards ln C lty-W lthln-A -c lty N elghborhoods

K EY INIW TS (Issues, Cost, Change in Policy):
* ln 1982 the C lty of C harlotte and M ecklenburg C ounty adopted a pollcy know n as the

''C om prebensw e Street C lassltk atlon System '' lt provldtd a um form basls from w hlch

publlc and prlvate sector plannlng could proceed and served as the m odel for subsequent

ordlnance am endm ents ln both Jurlsdlctlons lt contalns definltlons of the varlous street

types, typlcal cross sectlolks, and rlght-of-w ay standards to gulde future street l

constnzctlon In conlunctlon w lth the T horoughfare Plan, lt has been and contlnues to

be an lnvaluable tool to preserve and provlde hzture roads

E

* ln the years slnce the pollcy w as adopted conslderable experlence has been galned ln the E

lm pact of the exlstlng standards w hen applled to areas of exlstlng developm ent ln i

general the area bounded by R oute 4 and I 85, w hlch conu lns m any of the C W A C E

nelghborhoods ls largely developed and the appllcatlon of essentlally ''suburban'

standards ln these ''urban'' areas has proven probltm atlc W lder street standards m ake

developm ent and redevelopm ent of exlstlng nelghborhoods m ore dlfflcult and costly and

m ay result In the loss of exlstlng structures thus m aklng nelghborhood preservatlon m ore

dlfticult In urban settlngs the appllcatlon of a 100' suburban road standard ls

lnapproprlate and potentlally dam aglng to the fabnc of the com m unlty A standard m ore

ln keeplng w lth these urban settlngs Is appropnate to preserve developm ent oppoc nltles

and nelghborhood lntegrlty

* The C lty Plalm m g and Tranp ortatlon D epartm ents Joln ln thls recornm ended change to

street sm ndards ln urban areas In the vlclnlty of lntersectlons lt ls norm ally the case that

w lder rlghts-of-w ay are needed and thls recom m end change w lll not affect those

clrcum stances There m ay be areas w here. due to turn lanes or other unusual traftic

and/or developm ent contiguratlons rlghts-of-w ay w lll have to be adlusted as they are

now H ow ever, the clu nges recom m ended bere are suftk lent to protect the cîty' s need

for an appropn ate transportatlon system and reduce the developm ent restrlctlons and

preserves our older lrm er clty nelghborhood

Proposed changes In R lght-of-w ay w ldths

Present Standard Proposed U rban Standard

C lass III M aloï Thoroughfare C lass lII U rban Thoroughfare

100* 80'

C lass IV M lnor T horoughfare C lass IV M lnor U rban

T horoughfare

70' 60'

* D etalled constructlon standards w lll be Jolntly developed and added to the Land

D evelopm ent Standards M anual A publlc hearlng f0r the needed text am endm ents to

the Subdlvlslon and Zonlng O rdlnances can be scheduled as early as M arch It needed

the T horoughfare Plan can be am ended to lnclude the geographlc area uovered by the

revlsed standard

O F FIO N S: Leave exjstlng standards ln place Thls w 1ll m ake m ore dlfhcult the preservatlon
of exlstlng nelghborhoods and ptdentlally llm lt econom lc developm ent and redevelopm ent

opporttm jtles

CO UNCIL DECISION O R DIRECTION REQW STED : Schedule Febm ary 14 declslon on
pollcy change and adopt resolutlon for pubhe heanngs to bt held m on M arch 21

AW A C H M E N T S: N ont

C O UN CIL W f7 SH O P

A G E N D A ITE M SU M M A R Y

T O PIC : W astew ater Treatm ent Long R ange Planm ng

K EY PO IN TS (Issue-s, C ost, C hange in Policy):

* A dequate w astew ater treatm ent capaclty m ust be provlded to allow for contlnued grow th

and econom Tc developm ent of C harlotte-M ecklenburg w hlle protectlng the natural

en vlro flm ent

* C M U D ls plannlng now so that future w astew ater treatm ent dem ands can be m et

* C M U D ls w orklng w lth the surroundlng utllltles to study reglonallzatlon, but ls also

pursulng the ablllty to provlde treatm ent w lthln M ecklenburg County should reglonal

system s not be avallable

* Planm ng studles show that 16 M G D of addltlonal treatm ent capaclty ls needed by 2005

* C M U D m ay need addltlonal capaclty as early as 1997

O F H O N S:

* E xpand and bulld new C M U D facllltles to m eet al1 C harlotte-M ecklenburg needs

* Purchase treatm ent capaclty from C abarrus C ounty's exlstlng plant

* Partlclpate ln reglonal treatm ent faclllty ln South C arollna

* C om blnatlons of optlorls

CO UNC IL DECISION O R DIQ ECTION REQUESTED :

Councll w lll be asked to attend a reR-lonal-m--eetlne nf electea offirlnlq nn M areh 77 1 *Q4 A t

that m eetlng. m ore detall w lll be presented about the South C arollna reglonal optlons In the

fum re, C ouncll w l1l be asked to fund m ore detalled study of reglonal optlons C ouncll w lll be

asked to approve englneerlng and constructlon contracts for contlnued expanslon of exlstlng

C M U D treatm ent plants

A W A C H M EN T S: N one

C O U N CIL W O R K SH O P

A G E N D A ITE M S U M M A R Y

T O P IC : E m erg,ng C enter C lty O pponunltles

K EY PO IN TS (Issues, Cost, Change in Policy):

* C enter C lty C harlotte ls a vltal econom lc asset

* n ere are a van ety of key locatlorls - prlorltlzatlon requlred

* C oordlnatlon of publlc and prlvate lm tlatlves requlred

* D lrectlon f0r publlc role ln prlorlty actlvltles - posslbllltles

O IV IO N S :

* N o A ctlon

* C lan fy C lty role and prlorltles for Center C lty developm ent prolect

CO U N CIL DECISIO N OR D IRECTIO N REQ UESTED:

* R ecew t as m fon natlon and schedule subsequent dlscusslon on prlorltlts and C lty

role

A W A C H M E N T S:

* R eglonal M ap

* C enter C lty O pportum tles - K ey L ocatlorls

* Prolect A ctlvltles - Llst and M ap

. . -

. A h - .
e e

A %
A '

Av .?

Z . N
1

/ x N &
/ a - ! @
l q4

l. - - 6 W.

z
.

y j j#
Q' I

.
- - l j@

l
lî
l&
z

/N
4 1

N *

$A .
. A

* .

@ - *r h

J (.e*@Z
.

'

gro - 1 -N
. J' v M -

*1 X w' vw o r .** AN
- - x .1 ! - /@- * '

A * .

R j . & 'R .e * <
.- . .. % I- p* -

- .@ v) . yo.u QA wuqe . j -- e v ..- ..nz
k . f 1

- - - M .- :

- * :

< - - l - : j
, vy- :

I J
* * - a . - e

c E N T E R C I T Y O P P O R T U X I T I M J

K E Y LD CA T IO N S :

* E K P L O YM EN T C O R E

* C U L T UR AL D I ST R IC T

* CONVENTION CENTER/STADIUM DISTRICT

* So u T H BO U L E VA R D C O R R I D O R

* FIRST WARD/EAKT'E VILLAGE

C EN T M R C I T Y * O S S I B IL IT I E B

P R O J E C T A C T IV I T I E S :

* T R O L L E Y C O N N E C T IO N S

- A t h e r t o n M l l 1 t o S t o n e w a l l

- North/south Tryon shuttle connect ion

* SHUTTLE SERV ICE (Trolley /street vehicles)

- Circulation/Actâvity connectzons : parking ,
e n t er t a inm ent , c onv e n t lon s , h ot e ls , sp o r t s , e t c .

- UTc/Duke Power Proposal ... Electr zc Veh zcles

* TRYON MALL/TRàNSPORTATION CENTER

- O l d C o n v e n t io n C e n t e r S It e . . . L o w co st , s u r f a c e

p r op o s a l

- Tryon Pedestrianway /Events ... Central sp xne

* OLD CONVENTION CENTER REUSE/REDEVELOPM ENT

- R ep o r t d at e . .. M a y 19 9 4

* NEW CONVENTION CENTER /STADIUM AREA

- Fzrst Street/stonewall Pedestrzan connect lons

- A r e a S zd ew a lk zm p r o v em e n t s

- L zght ing ...co llege and Chur ch Str eets

- Entertainment/Restaurant District

- H o t e l

- O f f l c e

* F IR ST W A R D R E D E V E L O PM E N T

- E a r le V i l lag e F e d e r a l G r an t

* O T H ER
- pu b l ic M a rk et
- H ig h S ch o o l fo r P e r fo r m zng A r t s
- Retail/ tertalnment
- Housin , Yj
- Museu zAcquarium
- Marketl-nfeecenter City
- c it y F a ir

J -

JM U

e%

' *

*
@

I ie

.e

o >

(P c%
%

a !b e

N , e
. 2

.A *' * *'h x x pp *
w IK *

.R o

e.x lq =
i1 .

* p r

,, /

Q oo
o Z .

, . . @ -
m vg jxr-'v xpo .0.s

a - îl1
&TM ZA a o

ID
0 = V >. k) CI

'WTIATKIFKKWT/RPFW XPZOW
D
VIO W f) # jjj2 o uz (!j spyoss aays ysurvs

yo y

O 1 ' (3. $
oo ? .%

. *-gu g* Q
ç>

. co - zox

C @ - spom tzo: = o o 0 Ov e
N O Cm '= '

PN wp -
p ,
sw

.

= = o (7 ç; a c ca ' . m a %j '. (j
j sa, a , , jjjp E) & ou @ (* .. %m. cp o : 'z< w . ,. o :% g @ u

o ca
o o o l:3 @ * u j .. () =.

.., . t. v . z t z t
* = 3 D .- =>œ' g*

XUplxepr j v t :o g cmw . t : z=
: 1 . -

. v .. g y
-

. (rj o , v z
d . tojs to=
,
. -s g, o (j:) !, z u#
2 (p -

@ A .. .* x x
- @ : t?

* 0. V & **
. . @ * e

.< G cp. . - + % cK
rt:l .%

. = L a j : %%% u qy * .**% * @' ;
* j p j o s k2 *
ï' B 2 +s ='

. # o e*
' h

ww. # * :k' o ?
' / o . . h

't 1 ../
.

sosplthL */
. > - *

T

pO5 P lT *L S

C O UN C IL W O SH O P

A G E N D A ITE M SU M M A R Y

T O P IC : Inform atlon R eport - C oncluslons and recom m endatlons from the C harlotte F lxed

G uldew ay Study perform ed by Parsons Bnnckerhoff Quade and D ouglas, Inc

K EY IX W TS tlssue-s, C os't, C hange in Policy):

* The three corndors mentlng pnonty conslderatlon run from Uptown to tand beyond) the
Alrport, Plnevllle, and M atthews Other corndors (such as UN CC) should be re-
exam lned as reglonal plans are developed

* B oth llght rall translt and busw ay/hlgh occupancy vehlcle technologles are vlable

candldates for m alor lranslt lnveztm ents

* A n estlm ated 4 1,000 to 46,000 dally n ders w ould use the three-com dor starter system

ln 20 15 C urrent dm ly translt rldershlp ls 40,000 passengers Total system n dershlp ln

2015 (lncludlng starter system) ls estlm ated at 84,4X)0-89,(K nders per day

* F lxed-guldew ay translt can serve as an orgam zlng tx l for m ore efticzent land use

patterns, how every existing land-use patteras and typical developm ent form q, if

unchanged, m ake proyiding good public transit sezv ice a 1*e,a1 challenge.

* Flxed guldew ay translt provldes addltlonal benests'

- lm proved alr quallty
- E nhanced quallty of llfe
- lm petus to econom lc developm ent and redevelopm ent
- Increased property values
- R edtlced traf'lic congestlon on hc vlly-used roads ln corndors and ln U ptow n

C harlotte
- T ravel tlm e savlngs for translt n ders

* Estlm ated cost of a 26-m lle, 3-corrldor llght 1-:11 system ls $6* m llllon ln 1993 dollars

Parsons Brlnckerhoff analyzed capltal cash flow needs for a phased constructlon

schedule

- A lrport C om dor 1997 - 2003
- Plnevllle C om dor 2001 - 2006
- M atthew s C om dor 2005 - 201 1

* Estlm ated cost of a busw ay system ln these sam e 3 com dors ls $1œ m llllon

Constructlon of thls system also would be phased n e Hlgh Occupancy Vehlcle @I0V)
lane under constructlon along Indem ndence could be conslderd as the first segm ent of

a M atthew s C om dor busw ay

O P T IO N S :

A w alt the recom m endatlons of the Transportatlon/rfranslt Com m lttc of 1œ regardlng fixed

guldew ay translt T hls group ls exam lnlng m alor translt lnvestm ents a,s they relate to a

m etropolltan land use vlslon and other transportatlon needs

CO UNCIL DECISIO N OR DIRECTION REQ X TED : None

AW ACH M ENTS: Executlve Sum m ary (Second draft)

Exe utlve S um rf-

1 Executive S um m ary

Intro duotlo n

The Chalotte Transltmnal Analysls (TA) sttldlel the potentlal neel for an1 effectlve
ness of several m odes Qf publlc transportatlon * 1th Gapacltles an1 levzlr of Seœ lce

beyond the exlstlng bus sew lce The plannlng horlzon year was 2915 The stuly

area Incltlded the portlon nf M ecklenbtlrr Cntln!y sotlth 01 - 0 corndprs thal m ee! ln

the CBD one golng west towarl (anl beynnd) the Charlotte-Dpuplas Alrport the
Qther heated east past the Unlverslty nf North Q rollpa - Clu rlitte (UNCC)
cam pus Thls sum m ary descrl/ s the wnrk and flndlnçs of the study

The stuW began ln Augtlst 1W 2 and was completel In November 11.12 Elght
cnrndors were exam lned. aII of whlch have a com m in Uplnwn pcrtlon alpnp the

Nnrth Cardlna Ra!l Rcad (KCRR) nght-cf-wly bvtween Secnn; %treet an4 n lrteenlh
Street

* q:tV I:> @ , from tlptowrt to IJQCC vla NCRR Ncrfclk Scuthem (NS), aI!;
NC 49 and OS 29 Nfghway allgrlm ents

* llN6W R.IIN .d, fm m Uptown tp UNCC vIa NCRR, NS allgnments (mN

@ llb:lngll., fl'ol'n tlptpwn tp ë e Otlter tx p beyond W llpm ve vla lhe NCPR
. NS

m aln llne and the Aberdeen Q rollna
. an1 Westem (AC&W) allçnment

@ M al - , frnm Uptow n tn Q atthews v$a NCRR and CSX TranspoA tlon rallrœ d

nçhts-of-way

* PrA ldençe Read, frnm Uptown to the otlter tmop a! Provldence Road v1a NCRR
.

Thlrl Street. and Provl4ence R(k'1; njhts n1-- #

* Perk Read. from Uptow n to the outer Llmp v1a NCRR
, Thlrd Street Pm vldence

Rx d. Sharon Lane. Sham n Road. M ornson Boulevard
. Southh rk M all acces:

roal, Falrvlew R()ad, N A R% 1 and Johpston Rt>-jl nghts-of-way

* FInN lll@, f/om Uptpwn to New Herltage IJSA (ln Satltll Q m llnal vla tlle NCRII
anl tbe NS lme to Cokm bu . SC

* âlrped, from Uptown to the vlclnlty nf th9 outer pelt beyond Charlotte Douplas

Alrport. pnm anly vIa the NCRR an1 the Ns m aln Ilne to Atlalm
, btlt *1th the

pnsslblllty ()l m tlbnj a poltlon (/ the 1In2 alon; W llklnsnn poulevard

Flgure 1-1 shows the cnrrldprs sttldlel

S e op . of l tu dy

n e txqkA în the Transe e a lysh e te ed

#:A l#l*?o nnm dnfn). M p rt of the pmcess prescnbel fcr transll projeds
th t rlu y seek federat hrb'm cz! arssetartce

.
the TA ldentlhed the flrst cnrndnr m

whlch a m ap r translt Snvestm en! should occur Thls effort Invnlvel exam lnatlon of
tlle traeel dem ands. laclllty ccsts, and other pertm ent factcrs stlch as land-use and

erwlrtm m ental ccrtsldem tkcrl m AII qcrndos . zRd deslglu tmn (/ the cthrnuor (m

PA R S O R R

M lN M SR N @ P# 1-1

Executlve Sum m al

f/ vre f 1 w hlch the Inltlal Investm ent and ellort Should be concento tel
Potennal Trm sll Ceol'rle r.v

sn* t rzl : ,1 m nd- . Trans'lt demznd m 3 O rrdor may be met W a numbir Qf
m odes The TA consllered a f'anle Qf m odes lnclullng

@ 100 1 btls Qn clty street:

@ express btls Qn clty streets and hlghw ays

@ buses on excluslve busw ays anl/or H0V lanes

@ llght n ll translt

@ heavy rall translt

@ com m uter ra11

an1 recom m ended the bus m ol's and Ilght rall be studlel further

& a l : Imp- * lf Y hr nd e # fl#e Prlnr studles ha1 generally assum ed that

tpe exlstlng land use plan wotlld be fallaw ed Thls lm plled th:1 the sp tlal dlstnbu-

tlon of resldences, wnrkplaces, and Qther actlvlty centel In the Charlotte reçlon In

the hona n year w atlld be the sam e whether or not m ap r lnvestm enl were m ade

In flxed ptlldeway translt Thls Study expllcltly exam lnel the translt an1 Iand-tlse

Impllcatlûns Qf concentratln; leVelopm enk to the extent feeasldle and ccnslstent
wlth oveo ll Charlntte tenslty and levelopm ent plans, ln translt statlnn areas

P> m l#l> ,Y #e . The Fedenl Trans!t Almlnlstra en (F7A) requlres that the
sponsonng agency (tlsually a translt authonty or unlt Qf lrm l pnvemment) demon-
strate fts flnanclal ablllty to y y fcr (tS Share 01 tàe capltal, Jperatlng

, and m alnte-
nance ctf t Qf a proposed m alor transd Investm ent fcr w hlch federal flnanclal

asslsk nce Is requestel The IA explcred a num ber ()f leaslblz altem atlve ttlntlng
optlons

#d st< ' lpr;#e.m d&'o M aknk. After a Transltlnnal Analysls, If Indlcatlons 8re
fw cmbte fcr prcceedsqg wlth the prcject. the qext step ls. zn M ematwes M ajsss
(M) Thls study, als: ccnducted accorllng to gtlldellnes pmmuljated by the FTK
Ieads to selectlon of a Locally Prelerrel Allem atlMe translt m ode and allgnm ent ln

the pnmary corrldor Under flew FI'A reguktlons (ptlbflslled In Octoùer 1X 3) the

Ph R * R @

/ R IN J S S R IY F F l'2

Exectltlve S um r-

AA Is regarlel llke th2 TA as part of the system plannlng effort The Draft

Enmrnnm entai lm pacl Slatement (DElS) lllrmhrly prepared m clmpnctlnn wlth the
AA m ay now be postponed untll the Lncatly Preferred Altem atlve has been se

Iectet In that cas, It Is prnluced dunng the Prellmlnary Englptdnnj (P2) phase of
the prolect FTA approval Is requlrel to proceel to PE hut the M m ay now be

preparel w lthout speclflc FTA authonzatlon

K @y Q uestio ns and A nsw ea
-

Y 4

. . 1
The flndlnjs of the sttldy m ay be slm ply sum m el tlp In the alB Wel's to a $et nf key '- '

questlons

Is a llght rall translt (LRN or busway system feaslble In
)C harlotte? x.

OY'X.C ..#
- , @. .ll :.elA .

-

phystcally elther can be znglneered to ht Into Q llrœ l npht-of way
, clty M riets, sxpress bus on exc/vslv'e lw lway

nr Qther b reatlons a: nece%rzry

h lu ltclall! It IS Wlthln the regltm ': ablllty to p y f0r the capltal
l oy o tlng, 3nd

m alntenance cnsts Qf the besway or LRT In the pnm ary corntor by a ntlm ber of z - .,e ,x
f atlllltmal tzxatlnn cntlsö be used tassumlng 'XW ' - .schemes Vanou% fnrms (h

Y eapproval Qf the regson's voters Qr the State Ieglslature ln some ca&esl Th2
>

Iargely pay-as yotl-go basl% nr by dejt flnanc- lsystem coull be bullt elther Qn a
1nç tsale n1 bnnds) lependmg nn the flnancmg plan selected Furthermnre --

* e >Expected l'eglnnal growlll justlflzs adted lnfrastm cttlre Investm ent *
L

n e Charlotte reglon w lll m oke closer t: Its transportatlon gtk'l/: by provldlnj -

edther a busway nr an LRT system hn the pnm ary cnrndnr

Elther frlnl' Is com p tlble * 1th b0th exlstlng tlrh n fpcpand pntenbally deslr-

able changes In forrn

Lv t Ral/ v'ehxM

G lem should It run ?

v vk nr- w e rlI1ltI:IN. Alrp:d $: Bpt- : 1: PI:wlB:.%:xt. M:% - . , . , A

y,..t? ,1-Althcuph nct part Qf thls stuly
. a supjestzl staglng concept, cnm patljle *1th

-

the new Com prehensfve Plan. has been pm pcsel an1 Is shown on the a1p 1R1n1 -
> '

zflpure

H o w m any rldeM w lll # atttact?

41.981 1: 4:,::0 1aIIy ride> are Cxpect'l to tlse the three-corndor sk rter

system In 2915 Current dally CTS ndee hlp system wlle. ls arotlnd 40.(&

Total systtm rdetshlp (CRT cr btlsway ard lnca/expreu bus) m 2015 js commaer rad >
predlcted to reach N .000 to 89,000 per 1ay

M R S O N I

B R IN C K E R H O F F l-3

Exe uNve Sum -

How w lll It aflect the need for, and servlce provlded by,

the exlstlng bus system ?

gtl: eerylt. w III b: .1 Ieaet .. g::< .. 11 Ie t:dey In cnrndcrs not sewed by

btlsway or L9T Bus llnes parallellng ra11 corrldors wotlll t* converted to

fzztlers If LRT Is developed. and new fzzd,r servlces tn LRT w ould be dgveloped

as appropnate W lth busw ays scm e feet'rs m ay becom e throuçh dusgs

ellm lnabnç transfers to/from Uptow n but otherw lse busway ant rdll access

w ould bz the sam e

:u. ::IvIt: w I1l i. exllanded a: jr ' -*' eteqr., so new ly-developed afgas wlll

have the sam e level of servlce as com parable areas today

W hat w lll It do for travele- ?

'rh. v.l.: ef .IIIIR.I tlm. :a@IIl> tll nders Is $5 0 to $5 7 mllllon

#ehl,l@.4llll> G .I.: on l:e m cst heavlly-ccngesled = ds ln LRT ccm dol's

w lll lrnp by 7 7% to 8 2%

F llat w lll lt do to Iand llse and W > Fem a ?

Fixed IlIld- @ tN Ix Il, elther LRT er illw m , çaR .@w @ a: all e anklng

14e1 f:r m :?. @WI4l.M Ialld 11:. patler- . It represents a govem m ental

com m ltm znt to servlces that Is m ore substantlal than general-purpose strCet

translt

11 wlll erea'e hlgh-aeve&vlilll: Ik:de: .1 :lallen: whleh :.11 :.w. .: .II

Imp:tu: t: healtW develepm eflt and redev.lepm enl. However decatlse buses
can Qperatz on both 1he stlrface streets Rnd Qn excluslve busw ays less fœ t

trafllc Is geneo ted at busw ay statltm s. s() th2 developm ent fm pettls m ay de

çreater *1th LRT than * 1th busway:

11 taR help O dut. traffl: tenjeetlell In àIIh-ad*IN nilea Aqvh u Ilplx .

Rlden àlp m e b. 15% iljher If appm prlatz ch nges in Iand use regulatlnn are

$ alopted and Im plem entel, than lf the status quo persl%ts How ever exlstln;

knd-use pattem s arld typlcal developm efd form s, If unch njel. m ake pm vldlng

g(m 1 m ass translt a real challenge

H ow m uch X ll # cost?

Tl> three-r4de ehlt.r LRT e .m weeld e- $6* ,::1.::0 In 1% 2 dcllars
to bulld, Includlng Iand aclulsltlonl conslm ctlon, and rolllng stûck Q nstnlctltm

would X cur ln stages frnm 1996 to 2X 8 lbk l annual operatlnj and m alntz-

nance (0&M) cpsls ln 11.k3 dolbrs f0r the LRT and asseclated btls system
woull be $14 7 $15 0 mllllon m ore than ln th. No-pulld altem atlve $9 4 tn $9 7

mllllon more than f0r an aftematve (1'SM) pmvldlnj lmpnwed btls servjce cn
exlsbnq streets

P A M O R S

a A IN J K K R IY F F 14

Exe utlve S um - ry

H ousehold M oaey O utm f-pa ket

16
'! 14
l la
1. je
z !I g e
: x :

ï 4
% z

1

Bœme y
-g y1 O

'- œ''-y2
3

B œ K#*# RAOROH@@

B esa ay S cenarm

H ousehold M oney O tlt-/f-p x ket

f

I
I 1*

) *
b x

I ..
'!
t

!

KR T 1
tA T :

LR T :

G < *

LP T S- -
; ilI- @ l elem prA ldlnl eem par.bl: 1* .1: ef e:I%It. *:qI: eeel w ell

Ilnder $1:: mIIII:n. M nual busway 0&M costs wntlld be ajotlt $8 4 mfldon

cver the Ntl-stgld altem atve 0r$3 2 m jlllon over TSM

H o w can e e p ay for lt?

011. p- *IbllW . wllh * . fedel:l fgnljinl for capltal cosls and bpndmg ror 1lle
reçlonal shar'e. would relulre apprnxlm ately $29 per caplta per year fm m

M ecklenbklrg Cnunty resldents to suppnrt constructlon, cperatlnn an1 m alnte-

nance

P A R S Q R @

S A IA J K O IY FF l-5

E xecu tlve S um m al

LR T Fondlng

1200

1000

800

600

400

200 t ? t t

0KReglonal

stau 1 2 3

K F@deraI t
.R y Fundm g r- aneq

LR T Fîndm g S cenax

1œ

Q M
-T - x

TX :

@> Kc)

a M
vvujlovwkx

: g M oKW '-'

neu . j 2 z

H x œ

8 uxe ay Fundtng Seenax

* leth r :eelurle. wlQl pq -u -y- j. * d 114, wotlld requlre $50 per resldent

per year fnr the zo-year y rm d studlql, due Iaë ely to Iower federal share

otller u enarle. I1a : be:ll w :h d :d , egch *Ilh dlfferent Ievels nf f'leral and

skte partlcly tlon A Scelu no *11 n: federal p rtlclpatlon was studlel as Were

altem atlve scenanos *1th feleral stlpm rt I'anglrl; from 50% -80% an1 state

suppcrt fm m 10-20% fnr caplo l (IMJK Translt system npentlng costs n0t m 2t

fm m passznger fares were alw ays assum ed te be a 1œ a1 resp nslblllty

eegRN..wld. l.-teM :aI* tu cœ ld easlly supm rt both the 1x a1 y rtlon Qf

LRT system constructlon cost and a vanety of Qther transportatlon plq Ccts ln

p rts of th2 clm nty w hlch wnull nnt dzneflt from LRT In the early years other

funllng sources coull Includz Increases m the auto prlvllgge tax
s general

P h % s o M @

a R IR X E R #I@ F F l -6

Executlve S um - l

property tax Increase: an1 tax Increm znt flnanclnp Btlsway costs w oull be

substanbally Iow er

If w e w ant to go ahead, w hat do w e do next?

ereted rigld-d -w 4y W hen rall sefu ce lu s been abandonel callroad nght-of-

w ay m ay be for sale ln som e cases tstl, m ay rzvert to abtlttlnç property

ow ners lf use for tn nsportatlon ptlqmses has bezn llscontlnued f0r a num ber

Qf years Taklnp optlons on âVaI1abl2 rlght-of W ay, teslgnatlRg exlstlnj rlghtS-of-

w ay as transd cornlors on cnm prehensNe plan m aps, and even outniht

purchase Qf avallable rlght-of-way are farslçhted stm tegles It 1$ far m ore

dlfflcult to pum hase nght-of-way fnr a corndor frnm m any lndlvldual lanlnwners

than to acqulre the nght-of-way Intact

Slart trqllzll Im pre .m ellk It- . lncreaslng and lm provlnp translt servlce ln

the prlm ary cerndnl . and genem lly pm m otlnç trans!t use, can nnly help bulld

seppcrt for bener ftltere lranslt 112 poppk nty (# the ezlstm g Rtek HIll com -

m uter servlce ls a pnod exam ple nf the type of resull that can be achlevel

:u114 r.;Ien.I zllpped f:r pllillt tn lwp:datlell. Thls lnvnlves such strategles

as

@ W ne g l:r l,#em l and ,1:1. lllndillg ***# lr :, Includlng feleral

*earm aA s * Feleral tm nslt fundlng ls allocatel In respnnse to both

lhe technlcal m ents d the pm poset lm prnvem erlts and to Y ther fac-

tors * Cltles that haVe secured felem l fundlng f0r m ajor translt Invest-

m ents In recent yeam have pursuel several appm aches *1th eqtlal

vlgcr

@ W oi 'lnq t:w## # z l% knM lrdlle 4dze p #ae # . Chadotte's fu-

ture transportatlon n'eds 10 not stop at the clty Ilne, n0r at the

M ecklecburg County Ilne 'rhe needs and the pm bldm s :re replorlal.

and the snlutlons and tbelr funllng should be as * e11

* W oe q l:wa8 # B hnallmpkm c tln #m r-- . A nng w b the re-

gloY l flnanczl conceps Qf coul ev pnes a need Y r a reglorlal Imple-

m entm g prccess, m sslbly wlth m terlx al agreem ents ln Ilght of the

cœ cepts expressel In the lnterm odal Stlrfar.e Tranp ork tllm Efrlclerry

M t (ISTEA) at the feteral level. It Is pmO bly appmpnate to thlnk ln
term s nf a m uftl-m odhf alpro ch. cark-lble Qf allecatlngftlnls tn translt

projecls where apprnprzte anlt; hljhway prnlects elsee ere. sn tha1

all taxpayers recelve beneflts appm pnate t: thelr flnanclal support

Begta lalltf-flse plan anl Iontag cll4IlgM Thz beneflts Qf m alor Investm ents In

lm proved publlc lransportatlon W1l1 only be fully reallzed lf Ianl use chanjes to

take advanlçe nf th2 hlgh accgo provldel W LRT Qr bus- ys At a mlnlmtlm.

PA R @ O R M
@ # S # #f@ FF 1 -7

Exe tltlve Sum -

thls m eans apprnvlng prnposed translt pulteWay alljnm ents, Intlorrloo tln; them

In the com prehenslve lransportatlon, and land tlse pjans
, and pftklllng f0r

m ore Intenslve dzvelopm ent ln stallon areas

Pra eed !0 Alteraatlves A u lys/s The AA ls th2 next step ln the developm ent Qt a

m ajor translt prtyect requlnng feteral asslstance Under the new gtlllelfnes key

tzsks In thls phase conslst of deflnltlon of altem atlve allgnm ents. technologles

an1 servlce plans ln jreater detall reflnem ent of travel dem and fnrecasts

szlectlon nf the allgnm znt and technology f0r the lnltlal route and reflnem en! of

cost estlm ates an1 th! hnanclal pkn The flnanclal plan m ust be reallstlc and

m tlst reftect ccst% d cperatm g t:e ectlre transtt system . tm t just the qew

facllltles Publlc InVtllkem ent IS lm x rtant to 1he succe&s 0f the M lhase as

w'l1 'rhe M phase ends wlth selectlon Qf th4 Lncally Preferred M ematlve (LPA)

ant (usually) a request to F'TA f0r approval to proceel lnto Prellmlnae Englneer-
ln; (PE)

e-- ne luli@ n *

* An nppcrtunlty exlsts fQr Charlotte to m ake a m ajnr Im prlp em ent ln the publlc

transportatlon sep lces avallable to replonal re&ldents

* The corndnrs mentlng pnonty conslderatlon run fmm Uptown to (and beyond)
the Alrport Plnevllle, ant M atlhe- other corndnrs should be re-exam lned In a

few years as devetnpm ent of the reglon prtljrz:s's

@ Bnth LRT and busway techrm lngles ar'e vlable cantllates T'h. prq ect Is

physlcally and flnanclally *do-able *

@ A* anclng the plq ect fm w requlres

; I:t.l * tI:I:I1 t. preeeed.

R ll- -tllraqgh w I* tll. IIKI l:IItaI ele> . In technlcal.

lnstllutlonal and flM nclal term :

â tiam ple, w ho w 1II advocate an1 prpm ote the prq ect ltlc.ally,

m RalefçN, and fn W ashmgton, p rtlctllarly ff the pm ferred

m ole Is LRT The m e t successful new sp tem s & ve been

k ckel eady-on by 1oca1 atjvfvh4tzs who m ade It thelr m lsslon

to *keep thlnps m ovlng * These atvocates * ve workel pn

cœ lltlon-bullllnj e ere needed, çznerally encoum ped lccal

electzl offlclals and apencles to K ntlnue devntlng effert and

restumes to the pm p ct an1 pm moted the 1œ a1 cause al sl te
and natlonal Ieglsk W e and fendlng lzvels

The rem am m g sectllm s nf lhls execubve sum m ary pm vlle an abslracl d the rest of

the Transltlonal Analysls Flnal Report nn a chapter-by-chapter basls Key polnts Qf

each chapter wl1I be fnund hzre. and fudher detall 1$ avallable In the chaptel

P A % s o R @

' / I# J # S A #I/ FF l 4

Exe utlve S um lnary

the concept nf flxed-julleway translt and bullt Support both wlthln M ecklenbtlrg

County an1 beyond Ctlch a pregram wotllt b' mist effectlve lf prnmoted W a
100 1 *cham plon * Such Iealershlp has been Instrtlm ental In the developm ent Qf

every new LRT system In the U S Slnce the Charlotte reglnn Is not suffenng a

transportatlon cnsls lt m ay be m ore appropnate to devote the nzxt year Qf twQ to
bullllng local support befnre proceellng to the rtzxt step In the F'TA plannlng
pm cess The reglon would thus be able to sense w hen t: pm ceed an1 w otlll be

abtt tc m ake m cre effectwe use of felem l m cnte%

N e ed fo: T ean sp o / atio n al Im p rove m l nts

r vlsl e Tea - -/ --

The Charlotte Transl! zystem (CTS) ls the major publlc transportatlorl serklc!
provlder for tlu ragltm The CTS pfovldes a faed-rpute bus servlce alm psl entlrely
devotel to pm vlllng radlal sea lce to Uptow n Charlotte Local route: pm vlte m ost

of the sea lce and form the N ckh m e of the sp lem Express m utes ctm nect

vanous outly ng nelghjorhopls wlth Bptow n 1h' Tryon Stteet M all was bulll m
1985 tn Im prnve bus m cvem en! In Uptnw n and create dz&lgnatzd transfer polnts

tha! wnuld redklce crnwdlng at bus stnps The CT2 also ha& 31 park-and nlz Ints

R *gi-- -I A *- ealted stils a e ioati - - f-

,.e .,- T ea - -a

The two m ost Im pnrtant Influznces Qn the neel and feaslblllty nf new flxzd

gulleway translt IR Charlntte are lanl use an1 future prow th an1 trafflc capaclt
,
y an1

O fklrll

Subsl ntlal lncreases In pcpulatlon and em ploym ent are expected In Chadotte and

M eckteRborg Cotmty prlor to 2015 R e develcpm ent clu racterkstu Qf the

Chajotte-Mecklenburp Generallzed Lanl 0se Plan 2005 (1985) are mxel however,
ln thelr ablllty to stlpport caplk l-lntenslv. translt lnvestm enl The pkn ha&

Identlfled three com m unltm lde strateiles that cotlld be lm portant In shaplnç the

replon em ploym ent relnvestm en! In oller area&. Relghborhtm d relnVestm ent In

decllnlng nelçhdorhools. an1 Infill devebpment In areas already servet W the
cfty's Infrastm cttlre tznd use densltes, how ever, are n0t expected tn Increase
substantlally Thz clty also Intends to ctm tlnue to bulld a stpong central area Thls

ls the one aspecl Qf lts bnd tlse pk ns that 1$ m œ t supportlke of translt Im prtp e-

m tcts The contmutd avallablity nf am pl: or m expensNe parkng m Uptnwn wlls
h- ever. m ake Increa%el translt use lzss deslrablz

Current congestlon prnblem s fœ us (m tbe radlal hlghways Iealln; olll of Uptown 1p

the scuth and scgtheast Pbnned thnm tlphfare Im provem ents w1ll help m lnlm lze
futqre ccnçesbnn Congestlpn w IB rem aln. how evgr

, on thom uçhfares Ieadlnp to
the nnrtheast southeast an1 R tlthwest

R - --< T 'a--h R an-'- H is ia *< - R egi-

The llentlflcatlon Y future tran:m rtatltm need: enl the m ean: fnr m eetlng those

needs llas been aldressed tllm vgh the reilon's ccntm tgng plannlng pr@cesses

P A R S / M

B R IN C K E R R O FF 1-10

Executlve S um m ae

correspondlng tn the sectlnn heallnçs

o ve ev ie w o f ee p o et

'rhe sttldy reselts presented ln Chapters 2 tNrctlgh 9 encom passed

* The need for transportatlnn Im provgm ents

* A.n evaluztlon cf etght pcterqz i trarlsst ccrndors and the selectm n of thret

prlm ary cnrrldors

* Transpnrtatlnn system managzment (TSQ), busway/hlgh occupancy vehlcle

(H0V) Ianes ant Ilght rall translt (LRT) as prnmlslng translt altematlves fQr the
three pnm ary corndors

* Larld use and to reportat4on pckcy str:tejle: th t %tlpport the Sm plem erttztll)rt cf

flxed-guldeway transft tbtlsway/l-lov or LRT) lrl me pnmary cœ ndcrs

@ R e capllal and Qperatlon and malntenance (0&M) costs of the TSM, bu:way/
H0V and LRT altem atlves

@ Flnanclal strdtegles fQr lm plem entlng flxel julleway translt anl the reglonal

flnanclal com m ltm ent requlrel f0r the LRT altem atlve

@ Jusbflcatlon for prnceellng * 1th furthzr flxed-guldeway plannsng and In partlcu

kr the next Atep In the Fedeml Translt Almlnlstratlon (F'rA) plannlnj proces:
(unbl recently termed altematlves analysls)

@ Recom m endatlons f0r short-term Rctlons to strengthen the vlablllty of lm proved

translt ln the Charlotte reglon

1Il jqneM l. 1M *.1 dem al:d fereea:h Indlcate thal Ctz rlotte 1: not expected to

contront a transx rtatlon cnsl: by 2915 fQr whlch LRT 1$ a necesu ry soltltlon

However. 2015 LRT' rllershlp prq ectm ns fQr !he three-corrllnr starter system are In

the sam e range as that of Qthe? LRI' system s bullt ln the recent past Thus. (m

technlcal (transpnrtatmn) grounds, LRT Is nelther an Qtltlandl:h llea n;r an
absclute necessfty In addltlon, travEl p ttem s expected dy 2015 clearfy Indlv te

that publlc transportatltm m ust be atlressel as a rejlnnal lssae, and not llm lleù to

the cîty Qf Charlotte nr M ecklenburp County

Ti: flllalltlal :Iu 1 I4 IndltM u that Chadoqe can finance constmctmn and
operatlnn 0f an LRT system If 11 choose:, If It 1% perm ltted to tax 11% 1, and If K m e

Ievel of state and federal partlclpatllm ls avallable It 1s eStlm ated that enhanced

land use In statlon areas woull Increase rllel hlp by 13 to 15 percent enabllnj
creatlve hnanclng A fxed-gulteway tm nslt plq zct could be vlablz, hnwever.

wlthout Increased devzlopm ent alonp the com tors

M u t lm peA Rl t: the qftfm at. Im plem elltallen of a flxed-gtlldeway translt systzm
m the Clu dctte reglon wculd be an expanded clk en lnlcrm atlon prcgram to explaln

P h n s o R s

a R IN J X / R #I/ F F l-9

Executlve S um - ry

Sncludlng

* The 1977 10Rg ranje lranslt plan

@ Charlotte-Mecklenburg Generallzed Lant Use Plan 2005 (1 985)

* CNarlatte 2005 Transpodatlon Plan - Transl! Corndors Sttldy tltme 1989)

@ Charlntte Uptown Transportatlon Plan Update (Octnber 1939)

* Cznter Clty Charlotte Urtan oeslgn Plan (January 1990)

* Charlntte Mecklenburj County Dlstnct Plan: (1991 tn 1992)

@ 1990 and 1991 Translt Studles

The 1 989 Translt Corrldor Stuly and the clty's 1M anl 1991 translt Sttldles Were

Jlrecled excluslvely towards hzed guldeway lransl! plannlnl 'rhg * 0 Stllties

evaluatel a total nf 13 r'all an1 hlghway tn nslt corndol K'lsel on the:e studle:

the elght cofndors dtscussed ln thls docum ent w ere selectel tQr turther stedy ln

the transltlonal analysls

E va lu ation of P otl ntia l T ea n li' f p eeido es

Thls study orlglnally evaluated the follnw lng elght pntentlal translt corrllors fQr the

Charjûtte reçlon

1. tlNtt-lllje ey- to the Unlverslty Qf North Caroina at Charfott' uslng rdlfrœ d

and hlghw ay nlht of-way

2. UNct-RaIIre.d: to the Unlverslty cf North Carollna at Charlott, uslng rallrœ d

nght-nf way

3 ;l::m :pI.. leads tcward A bem ade eslng rallrœ d rlçht-cl-way

4. M atth- g: to the M atthews area uslng rall= d nght-of-way

5. Prw ldeltt. R:.4- fdlow s Provllence Roaö to the pm posed outer Lonp

B Pa& Re:d: uses hlghway nght-cf-way to tlle prox sed outer Lx p v1a

Southpark

7. PIRw III.: uszs rallrœ d nght-of-way tn Plnevllle an1 New Flentage USA In Sx th

Ca rnllna

:. âllpert: uses elther rallroad Qr a ccm blnabon Qf rallroal an1 hlphway nghl-nf-

way to the Charlnt!z Douglas lntem atlonal Alrport area

Tl). @1:M :411,1:4/ were evaltlated tlsm g cnleY lhal Iall tlntgr sa brx : calepo-

rles jand use (houszholl and em plnyment concentrabons), mnblllty (translt
nteshlp Increases an1 auto tlse decreaR s) cest/value tcapltal cost). cost-
effectiveness lmplementablllty (lncltldlng Qllrœ d nght-of-way avallablllty and
envlm nmental Impact pntentlal), and accepkbdlty The corrldnrs an1 evalœ tmn
flndlnjs are presented ln Chapter 3

'I'i. eerrlder evalqatlell ru lllted In the selectlon of lhree prlm ary cnrnlors by the

PA M @ R S
O IR K S R #Y F F l-l l

F xecutlve S um rM q

Mass Translt Partnershlp (the study steerlng rommlttee) f0r more letaltel study
M atthew s, Plnevllle an1 Alrport These threz Cltem atlves offer the best com blnatlon

Qf jeneflts bas'd Qn the slx categnnes of evaluatlon cnterla Selectlon of these

pnm ary corndors does nnt Imply rejectlon Qf the others ln the Iong t,rm flxed-
gtllleway translt m ay be Im plem erded In aII zlght corrllor: The prlm ary corndors

slm ply serve as a startlng polnt

0f th. elihl terrld:r:, thr.. w el. readlly ellm irlated from consllem tlon as

pnm ary ccrndors - Provldence Road Pafk Rlhad and Alùem arfe The Pm vldence

Roal and Park R()al corndors w ere ellm lnatel pnm anly because to nslt sew lce

nperates ln trafflc an1 effects traffic fI0* The R bem arle cornlor was ellm lpated

because of low prq ected ndershlp an1 hlgh cost per passençer

eI th. remallllnl e:>I1@a (UQCC Matthews Plnevllle, and Alrportl, the UNCC
corndnrs had the low est capltal ccsts but als.o th' Iowest prq ected ndershlp

M atthews q nked w elt cc rseverdl cnttrz , Incltllm p ndem hlp. ressdersts znd tm ptoy-

ment seped cnst per p ssenger, reductlon In vehlcle-mlles trw eled (VMT), and
capltal cost per passenger The R nevllle cornlor perform el well ln lerm s nf

ses lng hlghepdenslty developm ent and Jpbs and redtlcln; VM T on conâestpd

= ds It could also sew e destlM tlons In South Q m llna 1ts Q llro d Im plem enl -

tlon lssues w ere m nre com plex, hewever, and Its redud lon In VM T en m ajor rx ds

was tw The Nrpcrt ccm ucr had the thlrö hsghtst qdershsp (a consequence tf the
alrport) served the Iargest propnrtlon nf low-lncome resllents an1 ha1 a compara-
tlvely lnw cost per passenger btlt ha1 the hlghest cost per m lle to cnnstruct The

alm crt m anagem ent ls ve@ Intem sted ln prtm dlng a m /dem êtlbllc trdnsporfallcn
llnk betw een the alrport and Uptow n

P ro m isin g T ea n sp o / a tio n A lte en ativl s In

th e p zim a e l ozzld e

!hl: Study Iargely concurrel *1th the flndlngs 0f earller Stulles al1l Consllerel the

characterlstlcs of four technnleglcal altem atlves f0r the prlm ary corndors rIQ-

bulld, TSM . busw ay/Hov. an1 LRT These four all,rnallves are descnbed In detall In

zhaplgr 4 an1 exam lnel f0r cosl an1 cpst-effectlvgness jrl Chapters 5 and 8

The no-bulll altem atlve represenl the condltlons tha! would exlst In 2015 lf no

further Investm ent were m ade ln tn nsm rtatlon facllstles beytm l that whlch 1:

alrealy com m ltted Tcanx t servlce would be extenlùl to newly leveb pel areas to

afford them com parable servlce tn tbat nQw avallable In developed K rtm ns cf the

urbanlzed area

The TSM altem atlve represents a Inw capltal altem ative The net result nf TSM

lm pm vem ents speclflcally alm zl at to nslt IS u:tlally 10 decrease translt trd#el

tlm es Charlotte bas been propresslve In lnltutlng 1SM Im pqp em ents 0ne TSM
altem atlve fnr Charlctte assum ed In the rldershlp mnlellnp assoclatel *1111 thls

study was the aldltlon 0f slx Y y c2 l express* btlses servlng Uptow n zep nl the

outer destlnatlons of the express buses, feeler buses wntlld serve Infm l arels an1
pm vlde tlm el transfer seY ce to new and exlstlng express Ilnes

The busway/Hov altem atwe, kke tRl' ls a flxeö-juîleway altenu tjve pro lulng a

P A M O M @

a R IR R R IY F F 1-!2

Exe utlve S um m ae

m tans fnr buses to avnll the m ost conj'stel areas lt wnuld Inclule Im prove-

m ents ln the three pnm ary corndors w lth sew lce levels slm llar to the LRT altem a

tlve The busw ay/Hov alternatlve Involves

. lxprqzz bR: eelvlte In t1,. M atth- . terrll:r tlslng the Independencz pnule-

vard H0V Iane and a new express m ute pao llel to the rall corrllor assum ql f0r

the LRT altem atlve

@ Exprez: bq: Z.rVIt. ln th. Plnevlll. terrlder uslnç I 77 and/or an H0V Iane ln

south soulevard bzlow Tyvola Road an1 a dusway between Tyvola an1 Uptow n

along the NS altgnm ent

. Expras: beg :ew le. In lh. âlrperl çerrlder uslng a busw ay In the W llklnson

Boulevard corndor

, Ptan o/propoaed revttaltzed Jand use tfte
> ->v 'Q.4 x bl X x - e' l s statnn conslruce n

* - # T * ' V
- J q m q x : v z

. . x
-a otds x - w s

.
,

.. - *t . w .

x.- 'c. .. jk - v wv .
vu W '(1z - v

.

7 -'-7:8:- (;r .--(y- (,; -. ' -.v:!xx o r
%

s;e
& G , .

< # 2

> <fy s> X
z

4 f

*

- ' * z

x w). v, yxv- C.#
'

. M r
11

q l'

/* < (:-*

P
/X- r O

oK
.

u w
- .

s
4:;8

.,+
. A -

N. k

. . w oe
> @ - o y

- %* %

- -

z ,
. -

%
.t@j z>S î > ., r

ô - t- m # *
coe EFr v. - > --- + ..- ..- .0-

*

HA R LO T TE TRA N SERO NA L A NA LYSIS M - œ

A Q UID b'F AY T R A G

N LM m TH ' M T m .O FTATO

N PINEV K EGR X R

P h R @ @ R @

' R IR X S R #Y F F 1-13

Executlve S um rnary

* 11*. :f 1 : <@rQi 6:R 11:: R4lI Rqad :1l4nm *nt thrctlgh Uptcwn. ln ccnjunc

tlon * 1th a strateglcally Iocatel translt t'rm lnal

* lralll: 411n.1 pre.m pllell.

@ Feeder ill. ..I@I..

An tRT altem atfve wntlld (ncltlde llght rafl ln each cf the three ccrrldcrs com blnel

* 1th enhancel bus SgN lce provlllnç feeder Szrvlce to Q ll Statlons In the CGrrllors

Elsew hare the nc-bullt level cf servîce w ctzl be ccnttnutd r a three rcute

conflguratltm tralns from the Alrpnrt or Plnevllle routes would be thrnogh-m uted

w llh M atthews servlce tn Im prove Qpeo tlng efhclency by reluclng th2 num ber of

tum backs requlred Lncal bus fnutes Qpeo tlng through Uptown cn Tm de Street

wntlld stop at the LRT statlon nearest Trade Streel tzcal bus m utes nperatlnp
thrnugh Uptnwn on Tryon Street would conrlect to the Uptown LRT statlcn nearest

tNe Sqtlare tTrade Street an1 Tryon Stmet) Park-and-rlde lots wotlld be bulll at
outlytng statltms

P d i. *-**-- -

#% nf & nl 11 7. the averag. weeklay ndershlp nn the exlstlnj translt servlce tn
the pnm ary ccrndors was below the m lnlm um leve! nf 15,000 In a slngle corntor

eslabllshed by the tlrk n Mass TransppY llon Almlnlslratlon (UMTA), now F'TA, as
the thresholl f0r a clty to proceed Intn the altem abves analysls stape ef prqecl

develnpm ent W hlle the thrzshold Is alm lttetly arbltrary, lt has som e m erlt as a
tarpet for justlflcatlon of a future flxet-guldeway operdtlon Therefore Ianl u&e
an1 transportatlon pollclz: that Suppnrt translt and Increased rllershlp *0tlId play

an Im portant rol. In plannlng for faed-guldeway translt In Chajotte

: -Y U se e ax fits a - * P - ' *= '- W vel

S * -

ta:d gw .lepm ellt patte> m ay chanie ln the vlclplty of flxel-gtlldeway Statm ns.

as dlsctlssed ln Chaptdr 5

ft was found that nlne of th2 31 statlons along the prlm ary corrldors appear to
have the best opportunlty fQr develaplng hlgher-lenslty uses com patlble *1th

flxed-puldeway translt threg alonl the M atthews cornlor. 0nz alonç the Alfport

corndor, and rl:e alonp the Plnevllle com dor The statlons *1t11 the best nppnrttl-
nlty tend to be at 01: outer enls of the Alrm rt an1 Q atthews corndors Such

stabons can alsp b: fotmd a1I along the A nevjlle corrldor Elght statlons appear tn

have (m: llmltel nppnrtonlkes lnr (eveltlplng transll-fnendly lanl uses three
alnng the M atth,ws com lor, tW'Q altmg the R neMlle cornlor and three along the
Alrm : com dcr Ip geneo l. the extenl and character ot exlstlng land tlse llm lts

opportum tles a.t these sta.tlnns

Cenlnj tg<hallge: gnd ergtkem lr dw elapllleljt strategles clter the besl m eans to(
enccum glnj to nslt devdlopm ent at ttatlons The follow lng psannlng pnllcles would

asslst ln the lm plem enlatltm Qf stabvn area plarks

@ A com m ltm ent tp Im gm Vlnj the com petltlveness Qf the Stallon areas In relatlon

to stlbuto n dzvelopm ent sltes

PA R % O M M
B R IN C K E / IO FF 1-14

E xecutlve Sum m ae

@ Açreem ent nn the Iand use objectlves f0r each statlon area by both the ptlbllc

anl prlvate sectol

@ Incluslon In the statlon area plannlng process of the varlous govem m ental unlts

lnvolvzt In plannlnç for flxed-guldeway constructlnn and sulpcrtlng ds success-

ful operdtlnn

@ Conslderatlon of the opportunltles presented through lnvestm erlt ln flxet-

çuldew ay systzm s wlthfn the broal lconom lc levelopm ent rtrategles belng

fnrm ulated by the com m unlty

lnterlm m ea&ures fnr encourajlng to nslt fnently levelopm ent In the thrze pnm ary

corrllors are descnbed In Chapter 5 and sum m anzed ln Chapter 9

T ra e e iO P -*i@# * R - fœ *= --

A v e l M

Several tactlcs m ay be usel to dlscouraje prlkate autom nblle use an1 encouraçe

translt tlse Chapter 5 descnbes slx types nf pollcles exam ples of such pollcle:l

an1 thelr potenllal nulcom es reltlclng th! supply nf parklng Increaslng the ctft Y

parklng Increaslng th' cnst 0f lnvlng. Increaslng the tlm e requlred to drlve

lecreaslng the cost of tlslng translt ant lecreaslng the tlm e requlred to use
to nslt

The m ost prom lslnç transpnrtatlon p llcl's that dlscourage prlkate autcm oblle use

(partlcularly slngle occtlpant vehlcles) an1 encotlmçe translt u%e are lescrlbel In
Chapter 5 and sum m anzed later In thls chapter

ç o st o f A ltl en a tive

Estlm ated capltal an1 0&M cosls f0r the TSM . busway/Hov an1 LRT altem atlves

are llscussed In Chapt'r 5 Fcr each altem atlve. lranslt sep lc. Im pm vem ent: are

assum el In the three pnm ary corrldnrs - M atthews, Plnevllle and Alrport Slnc!

each altem atlve produces dlfferent tm nslt ndem hlp galns and Qther beneflts, 0n'

canrm t judge deslrablllty only (m the basls Qf cos! In Chapter 8 cost 1$ cnm parzd

* 1th the transportatlon m oblllty anl other beneflts of each altem atlve In Qrder to

ltentlfy the effectlvene:s of the dollars that would be spent on each

* - r He e. j * - - * -

The capltal costs f0r the TsM busway/ilov an1 LRT altem atlves would be

eaf o a e M ainte- - e - - '-'

The annual lncrem enlal 0&M costs for lhe four altem abves would be

lncrem ental costs are tn adlltlon to th2 tranllt co%ts that Charlotte Woull pay even
no fprther lnvestm ent were m ade m lranspom tlon facllltles beyon: that Whlch 1:

already comrrlltteö (2915 Rn-bulld ab mabve) The LRT feeler bus costs vary

P A M O R M

O I# J S S A #X FF 1- 15

Executlve Sum m ae

dependlng upon future Ianl use trends lf hlgher tensltles ar2 pursued at statlons

hlgher feel'r bus ccsts w lll occur

Fin a ne ia l S trate qy

Chapter 7* llscusses potEntlal fundlng Soum es for flxed-çuldeway translt d'scpjes

the regtonat fucdlrlg Iu eled to butld a three-cornder LRT system ant dlscusses
Insbtutlonal strateçles an1 translvland tlse lssues relatel to prq ect flnanclng

Busway capltaf needs are less than 15% of LRT rdqulrem ents the Sam e strdtegles

usel f0r LRT coult funl the busway system * 1th propnftlonally Iow er tax burlen

Tctal opeo tsrlg expensts fcr Charlctte s. existlnç translt servlce are approxlm ately

$20 m llllon annually Costs per sep lce-hour have genemlly remalnet flat slnce
1 990 S'veral Intem al CDOT studles have InllcatEl the need for the clty to Ilzntlfy

altlbcnal sntlrces of revenue to fund CTS Charlotte Clty Cntlncll has taken actlon

to obtaln sl te appm val to Increase the auto pnvllege allncatlon to to nslt It 1s

d ear however, that ltlndlng soom es l0r lhe exlstlng surface bus sp tem are m ore

than fully com m ltted other snurces Qf revenue m ust be Identlfl'd tn supjm rt a

reglonal fwed-guldew ay prq ect

X PW R M W X * **- - --

Thls study r'exam lned the ftlll r'ange Qf federal anl state grant proûm m s to
leterm lne If any sources were not belng fully utllllel lt was founl that the FTA's

Secbon 3 prngram 1% the m tnt kkely MelMcle for Lgqthcant feGergl parttclpatllm lrl a

future Chadotte reglonal guldeway system The flrznclal Im pllcatlon: Qf Inclullng
or exclullng such funls was consltered In the flnanclal analysls Qf the LRT

altgm atlve State and Iocazteglonal allocatlons frnm new felem l Mhlçhwayn

prcgram s 1() not present a sljnlflcant ftlnllng opportunlty for a flxed-guldeway

prq ect As a consequence, nn fundlng from these &ource: wa$ asstlm id In any of

the LRT ftlndlng scenanos exam lned No state program alm el speclflcally at
Im plem entatm n of urban flxed guldeway system s now exlsts, an1 none ls acbvely

pendlnj at thls tlm e #II of the LRT fundlnj scenarlo: anafp ed. however asstlm ed

som e level Qf sk te y rtlclpatlon

Therê are typcally m ere than 30 dlfferent 1orea1 reMentle ralslnp m echanlsm s or

soumes Ilentlfled at the start Qf a flnanclal analysks ReveRue forecasts m ad, as a
gart of thls study w zrg prepared fQr the follow lnj 11 m echanlsm :

@ Sales t''lx

* Em ploym ent tax

@ Atltg pnvllege tax

@ N rklng tax

* Pm perty tax

@ UtlllN fRnchlse (exclse) tax
@ Fuel tax

@ Tax lncrem ent flnanclng

* Incom e tax

* occupancy tax

* lm pad lees

PA M O M
@ R lN @ f f #llf@ # F 1-16

E xecutlve S um m ary

Fiw a M ia l A - -lysil

Three fundlllg scenanos were evafuated tû determ lne the am ount of reglonal

fundlng rleeded fQr a three cnrndor (Maqhews Rnevllle an1 Alrport) LRT system
ln Scenarln 1 the maxlmum federal ftlnllng share permlttet untzr ctlrrent Iaw (80
percent) waR assumed as wetl as 10 percent state funllng Unler Scenarlo 2 a 50
pem ent Ievel of federal Involvem ent ant a 20 percent state contrlbutlon was
assum ed Scenarlo :3 tested tlle Im pllcatlons nf a Iocal com m llm znt to fund th2

project w lthnut federal asslstance As ln Scznano 2 the state share was llm ltpt to

20 pem ent 0ne hunlret percent lebl Ilnanclng was postulalel fQr Schnano 1

m ostly pay as f'au-èo flnanclng f0f Scenann 2 and a m lx 0f the * 0 ln Scenarlo 3

(thctlçh stlll welghted toward debt)

Tha m otel restllts stlggest tha! wlth an 89 pem ent lederal capltal contnbtlbon

(Scenarlo 1) constructlon and operatlon of the three cnrrllor LBT System as
deflnz: over th2 penol 1994 tn 201 5 wotlll requlre apprnxlm ately $322 m llllon In

reçtctul (1 e ccuntywlde) rescerces The reglonal Qtlllay wctlld be $566 mllllcn to(
Scenano 2 and $1 22 bllllon f0r Scenano 2 Cnm pamble flgures for the busway
altem atlve woull be $44 m llllon f0r Scenarln 1, $77 m llllon f0r Scdnano 2 and $168

m llllnn for Scenano 3

Iw.u - i-- - I m ra teg i--

Because (d slze an; com plexlty, Im plem entatlnn ()l a reglonal flxed-gultew ay

system typlcally requlres unprecelentel lnteo ctlon am ong 10ca1 state and

(pntenbally) federal agencles Seveol altematlve lnstltutlonal :tructures coull be
utlllzed adapted or fashloned to provllz for prq ect dzvzlnpm erlt km plem entatlon,

ant onpolng operatlon Altem atlve Structures potentlally lnclude the follow lng
exam ples llstel ln Qrler of Increaslng slze and/or com plexlty

@ Exlstlng/clty 0f Charlotte

@ Charllt e/M zcklenburg County Jolnt Açency

* County Tm nslt Authonty

* Multl-cnunty Translt àuthnn:
@ State Spcnscrshlp

T ra - i*/ *M U se :***'--

To advance the goal of ralslnp reventle 10 ftlnd tm nslt Im pqp em ent:, developm znt-

rekle: funtlng m echanlsm s are com m tm ly em ployed ln the U S speclhc plannmg
an1 flnanclal tools presently avallable to the clty cf Charlotte are qulte Ilm ltel

Several pollcy recom m endatlons alm el at Increaslng tlty an1 cotlnty Involvem znt In
land tlse and developm ent actlvlty ''''-. * 1th the twln goals 91 lncfeaslng lransll/land

u%e tm kages and Qf ralslng revenue to support tm nslt Investm ent - are dlsctls&ld

ln Ch pter 8 an1 sum m anzed ln Chapter 9 lt ls understtm d tlu t a heafthy devzlnp-

m ent cllm ate Is essentlal for tllEse pollcl's to succeed

d ustifiea tion fo e p eo e ee d ing to a n

A lte en ativ e A n a lysil

PA M O M
O IN JS / P S / FF 1-17

Executw e s um rnary

T ra ' - a 'iO a w d M -G e-lity B e w el 'e

'rhe total dally LRT rltdrshlp 1S projgcted to b2 40 700 and 46 200 rlders f4r the

trend anJ enhanca: Janl psa scenanos respecllvely Btlsway ndershlp ls ektlal to

the trend Ianl use LRI' rltelhlp The total translt system rllershlp (LRT 8nt bus)
for the sam e scenanos ls projectgl to be 81 300 and 88 70p rlders respecllvely In

201 b Thls represents Increases ln system wltz nlershlp of 16 ant 21 perctnt

respectlvely com pared to the TSM altem atfve

The LRT altgm atlves Wnuld prtp lde an adlltlon8l average Savlnjs over th2 1SM

alternatlve of l 6 to 5 4 m lnutes 'rhe value nf the travel tlm e savlnçs resulttng
from tlle LRT altem atives fcr rlders whc wctllt have tlsed the TSM alternatlee (s

estlm ated at $5 0 to $5 7 mllllon

Vehlcle m lles tmveled (VMT) on aI1 malnr roads In the three com blnet Corrltors wlll
decrease by 4 6 pefcent and 0 7 pem enl f@r the lrend and enjanced land ese

scenarlos respEctlvely ccm pared to the TSM altCm atlve Th0 reductlon ln VM T on

the heavlly congestel roat: however Is sljnlflcantly hlgher 7 7 pertent an1 8 2

pem ent, respectlvely

e-- -E ffeu ive - --œ

The cost-etfectsveqess Qf a capsta! m telu w e tm rm t prq ect Icdtcates the extent to

whlch the pm lect w ould retum lransportatlon beneflts relatlve to 1ts cost FIA s
predecessor UQ TA deflned beneflts a: new translt rlders resultlng from the

Investm enl Cists afe the annuallzel total capltal cost plus the annual operatlng

and malntenance cost (over that of the TSM altemallve) mlnus the annual valuz of
trw el tlm e rpavlqg: fcr Mexlttlrlg'' rlder% The cost per added rlder ls $17 25 anl
$12 26 for the trend an1 enhancel lant use scznarlcs respectlvely susway cost

per added ndul ls $1 28

UM TA'S M alor Caplk l lntenslve lnvestm ent Pollcy establlshel two thresholt cnterla

to gulle lzclslons on the Inltlatlon of alternatlVes analysls

@ A prlorlty corndor Shotlll currently have m ore than

15,000 dally translt rllers

@ The total cost should be no m ore than $10 per adtel nler
Ncne ot the corndors ctlrrently have 15 000 nders Fudherm nre thls ndersh3p

Ievel ln a slnçl, corndor wlll not be achleved untll am unl 2015 w lth the LRT

altzm atlves Th2 sum of the ntershlp cf two corndors could how ever reach that

Ievel m uch earller w lth appropnate transportatlon an1 land tlse pollcles

The cts t-effectlveness lntlces f0r the three-cnrntor LRT system also d0 not m zet

the $10 per adtzl rlder threshold. although the btlsway Inlex ls well below lt
However F'TA ls ln the process of prepanng new guldzllnes undzr whlch a clN may
lnltlate and cnm plete the altem atlves analysls phase of prq ect levelopm ent w lthout

F'TA apgroval F'râ apprcval wlll only be reqtllred ln nrder to prx eed to the prellm l-

nary englneenng phase Thus the cost-effectlvengss lndlces slm uld nct b nger be
vlewed as a barner to altzm atlves analysls In reallty m ost recent LRT prq ecls

have not m et th' lhreshold tests anyway

R lo o m m en d atio n s foe Fuethee A qtio n

chapter 9 lraws from th2 llndlngs of Chapters 5 an1 7 to present recom m ended

P A M O R @
@ R IN J X O IY F F 1-18

Fkecutlve Sum m ary

further ad lons related to flxed gud ew ay translt plannlng an1 strengthenlng ln the

Charlotte reçlon Evzn If the eventual goal Is an LRT opeo tlon bulldlng bus

rldsrshsp Is a w odhw hlle Interm edlate goal Thls can bz accom pllshed through

lnt,nm translt Im prnvem ents general prom otlon Qf translt over autom oblle uSe

and land us2 plan and zonlng changes

ln addltlon to bulldlng ntershlp steps should be taken to preserve rlght Qf way that
m ay be neeled fQr future flxed gulleway translt use not only In th2 prlm afy

corndors jtlt IR those corrldors that m ay ultlm ptely ccm pnse the m ctropolltan

area s full flxel gullEway tm nslt systkm Fundlng strategles an1 the Instltutlons

needel to support a reglonal flxed guldzw ay system neel to be establlshet

R ight-of-W ay M 'e etion

Steps shnuld be taken to preserve rlght Qf way that m ay be nzztlet fnr future flxel

çultew ay translt use Seveo l short tzrm actlons that shoull be taken are

* D'velop prccelures for optlonlng nr acqulnng Q llroad rlght nf-w ay X m els that

m ay becom e avallable Thls shnuld Include ctm peratlve actlon wlth other

governm ent agencles as appropnate

* Future flxed-gullew ay plannlng shoull culm lnate * 1th a deslgn alequate to

llzntlfy the rlght of way needed and the potentlal dlfflcultles In?0Ne1 ln acqtllr

Inj that nght 0t way

* Take flxEl guldeway nght-of way requlrem ents Into accotlnt When atlthorlzlng

new developm ent or m adw ay Im pm vem ent prnjects

lnte rim T ea ne i' v --- --*œ

These Im provem gnts could Include

@ Early lm plem entatlon ot rnute revislnns that asslgn the express routes In the

M atthews corrldor to lhe lndependence Botllevard H0V lane

* Expanslon anö ajgresslve m arketlnç 0f exlstlnj expres: Servlce In the PlneVlllz

corndor and m ollflcatlon of servlce on Rotltes 12 and 24 so that (m e Qperates

express between Tyvola Roal an1 Uptnw n Thls cotlll be accom panled by

slgnal preem ptlon on Sntlth Boulevarl

@ Im plem entatlon nf the Charlotte Tm lley pm posal

@ Consldem tlon In futtlre yeao of the testlng of park an1 rlde servlce frnm a polnt

deyond the Charlotte-onuglas Intem atlonal âlrport A vanptm l or sm all bus

operatlnn for alrport em ployees m ay als: prove cost effecllve and shoull be

sttllled

* Atdytlqnal pafk and-rlde Iots In aI1 prlm ary ccrndcrs

F u e n g P - r* -' #*G e

In the course of the flnanclal analysls several flntlngs becam e apparent that coull

support the fnrm ulatlon of a strateçy or strategles tc funt a proposel flxel-

gulteway pm ject W Ith reçard lo feleral program s a close Ilalson *1th the staff of

the FTA thelr Congresslonal delegatlon and vanous Congresslonal cnm m lttees

shoult be m alntalnel W lth rejarl to state asslstance the clW an1 county shoull

PA M O N M

M #e f f p #lO #F l 'l9

Execullve S u m m ary

pursue the creatlon of a statew lte translt asslstance program f0r both capltal

an1 operatlnj neets and work towards a Rew form ulatlon of fetzral hllhway
funds that lncludes a tlxel guldqway prq ect

W Ith regarl to Iocas sntlrces and m echanlsm s the clty and county should bfçln

a process of coorllnated financlal plannlnç leadlnj 10 lm plem entatlon 0f a

reglcnal (cnuntywlde Dr larger) u les lax lellcalel to transpnrtallon Plannmj
for such a Iocal funllng SotlrcE shotlll be m ultlm odas anl m tlltljtlrlsdlctlcnal

em phaslzlng flexlb llty and the ajlllty 10 address !he speclhc needs A vanety ()!

other funtlng m echanlsm s shotlll je Im plem cnted on a sm allzr scale to

tstablssh zn cverall balArlce dlverslty afld the gerceptscn ()f fesrness

The clty shotlll levzlop flnanclal Incentlves to 'ncourage changzs In lanl u:e

ant travel pattem s that support translt Th2 use nf such tools as denslty

donuses and m ore actlve Involvzm znt In Iand assem bly Infraslm cture lnvest

m ent etc should be tlnlErtaken prlvatz partles should te lnvofved ln trdnslt

fundlnç through Jolnt developm ent ant speclal servlce and m alntenance
tlstrlcts State authorlty f0r creatlon of tax lncrgm ent flnanclng dlstrlct: Shoull

be sought The clty Qf Charlotte an1 M ecklenburg County shoult begln a
prncess ol ctm rölnatel fm ancla! plannlnj leatlnj 1: lm plzm enlatlon ()1 ,

reglonal (countywlle or Iarçer) 7.a14: tax tedlcatet to transportatlon W hlle
clher alternatl?es ezls! the sales laz' lu s proven to be m ore stlccessltll

nabonw lde than any other slngle apprnach Th, m echanlsm Is w zll-knnwp to

the publsc 1s. lomewhat Irdk-ttlcR %en%ttsve (tmkke the pre:ent fuel taxl and
avolds the Ingralned negatlv. Im age of a property tax

lnstitm i- -l Strategi-

If feaslble a reglonal (multlcoenty) moblllty plan Shoull be develnped as
precursor to a reglonal translt agzncy ln addltlon. a long-m nçe m ultlm otk l

tm nsportatlon plan should be developet as the *blueprlnt'' for establlshm ent of

a slgnlflcant Iocal fundlng m zchanlsm such as a salzs tax In the short term

translt dzvelopm Cnt efforts shoull ccntlnue to be m anaged through the

Charlotte DOT' an1 the M zcklenburç-tlnlon m etm polltan plannlng organlzatlon

(MP0)

Q e x ra l * xtie e T ea- - *q

Seveo l to nspcrtatm n pd lcles cogld de qsed to tssccuo ge pnvate autcm cblle

use (partlculady slngle occupant vghlcles) and encouoge translt tlse 0ne
posslble lncentlve to translt use Is em plnyer stlbsllles 0 ne leterrent to auto

tlse, whlch should be conslderel In Ilçht Qf the ieneo l vlablllty Qf flxed
gtlllew ay translt ln Charlotte woull le a celllng on parklng In Uptow n to je

alopted w ell before Im plem entlng flxel guldew ay tn nslt A seconl tlslncen-

bve could anse from exam lnlng the tralenfls betwC'n capltal expendlttlre Qrl
roats apl on to nslt A declsm n could be m ade to defer lnvestm ent In ln

creasel hlghway capaclty an1 to provll' beler trdnslt Servlce Insteal

p A R s o N s
B R LR C K ER H O F'F 1-20

E xecutlve S um m ary

: > nd tn e R an and V nning C ha npes

Sever'al near term Iand use relatej m easures w nuld b, Im podant to bullding future

translt rldershlp Pm actlve redeVolopm znt plannlng sbnuld be pursuel to takz
alvantage of the npporlunltles offzred by flxel guldew ay translt Conceptual land

use plans should be developet at al1 slatlon areas Arza m unlclpalltles an1 cotlntles

shotlld reach a m utual agreem enl on how transll shoull affecl lhelr Jurlsdlctlons

P A R S / M
B H tR C K E R H O F F l-2 1

$
N

- 8aroa x

7, ux c c xe N

z . Hlghw ay N
. N
o . 11 %

t N*
4. ? Nl

. x> .# oNcc
I *w *k Rallroad $?

$l w
%% &I

Aov w
.'41 N

v

lAlrport

$
. .-
-'d'di.
.. ,,à.N N N e x

o em a rlel e * . x v A
=< w ..x ts Nl

eC X'bemaf le 1
l *4 * xdqj. N j
l p..,. 1

. x j
k. wooe.

.

- swaîo', N N I

N x ,, z w x xt l I (
.e x & N y)k

. w x Jqez . N
Nv e' t

o o J g. hx N x z zN
. . x l N

x l ..* l * N '
N ' *. N *% h Matfhews

+t * , N - .- -(>' N
. .

XKC/ ï * N 'emx +t * -
,s ow * . N ,e vm'les .

o o.% î . N / @c, + N
xe.f' ox plnevllle k v% k N /e oo r

x . a r
w
% o .+

. - - - . . - N .,eo+ G N
.-* . + -'N

.

4 N
$ F js u r. 4 .4Provldence

P o te n tia l T ra n sit ç o a id o es

