
Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Y5, 7, 8, 9 Metrobus

Georgia Avenue-Maryland Line Study

Maryland Department

of Transportation

Study Overview and Results
September, 2012

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Study Purpose

2

ÅThe purpose of the study is to complete a

comprehensive analysis of the Georgia

Avenue ï Maryland Line in order to

improve performance of transit service

along the line and develop an

improvement strategy that includes

service, operations, facilities, and

customer information enhancements

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Project Scope of Work

Å Transit Service Assessment

ïDeveloped a detailed assessment and ñsnapshotò of the Georgia

Avenue ï Maryland Line

ÅAssessment included overall service characteristics, ridership and

productivity, boardings and alightings, passenger loads, bus stop
spacing, on-time performance, and driver interviews

Å Traffic Operations Assessment

ïIdentified the full range of traffic issues on the Georgia Avenue ï

Maryland Line

ÅTraffic signals and other traffic control devices

ÅTraffic enforcement

ÅStop locations and stop interaction with traffic

3

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Project Scope of Work

Å Public Outreach

ïRider survey to gauge issues and needs

ïTwo public meetings

ÅMeeting one ï issues identification and passenger needs

ÅMeeting two ï public feedback on preliminary recommendations

ïOutreach results were key input into the study process and
recommendations

Å Agency Coordination

ïOngoing coordination with key stakeholders to ensure needs

were incorporated into the study process

4

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Project Scope of Work

ÅRecommendations

ïCompleted in two steps

ÅPreliminary recommendations ï relied on inputs from all

previous steps

ÅFinal ï Incorporate public and agency stakeholder inputs

ïAreas covered by recommendations

ÅMetroExtra service between ICC park and ride and Wheaton

ÅPassenger facility improvements

ÅSchedule adjustments to reflect actual run times

ÅOperational modifications

5

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Line Summary

ÅLine Description

ïThe Georgia Avenue ï Maryland Line operates completely within

Montgomery County and is comprised of four route patterns: the
Y5, Y7, Y8, Y9. Each pattern runs between Montgomery General
Hospital in Olney and Silver Spring via Georgia Avenue, with
differences between patterns based on service to destinations off
of Georgia Avenue

ÅY5 ï Montgomery General Hospital to Silver Spring via the ICC Park

and Ride and Leisure World

ÅY7 ï Montgomery General Hospital to Silver Spring via the ICC Park
and Ride

ÅY8 ï Montgomery General Hospital to Silver Spring via Leisure World

ÅY9 - Montgomery General Hospital to Silver Spring direct

6

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Line Summary

ÅService Characteristics

ïDays and hours of service (start of first trip of

day to start of last trip of day)

7

Day of Week Hours of Service

Weekday 4:29 AM ς 12:29 AM

Saturday 4:47 AM ς 12:30 AM

Sunday 5:00 AM ς 11:52 PM

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Line Summary

ÅWeekday Ridership and Productivity

8

Productivity Measure Value Minimum WMATA
Standard

Daily ridership 7,086 >358

Cost recovery from fares 39.6% >14.96%

Boardings per trip 54.1 >9.49

Subsidy per passenger $1.50 <$5.96

Boardings per revenue mile 4.2 >1.16

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Line Map

9

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Study Findings

Å Insufficient Run Time

ïReview of NextBus data indicate significant incidences of insufficient
scheduled run times when compared to actual run times. This leads to
significant on-time performance and reliability issues on the line.

Å Inconvenient Service Frequency

ï Peak period service frequencies are every 15 minutes. This provides
sufficient capacity because larger capacity articulated buses are
deployed on the line, but 15 minutes on a high ridership line such as the
Y Line is inadequate from a passenger convenience perspective.

Å Operational Issues

ïThere are a number of components of the lineôs overall operations that

create passenger inconvenience and slower trip time.

10

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Service Recommendations

Recommendation #1

Å Recommendation

ï Add time to current scheduled run time to address on-time and reliability

issues on the line

ÅWMATA Schedules Department to evaluate actual run times in more detail

Å For costing purposes, utilized a 10% addition to current scheduled run times

Å Recommendation Purpose

ï Address significant reliability and on-time performance issues on the

line

Å Estimated Annual Operating Cost Associated with Change

ï $474,000

11

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Service Recommendations

Recommendation #2

Å Recommendation

ï Provide more frequent headways on most heavily used portion of the
line by running two trip patterns

ÅShort term implementation time frame (1-2 years)

ï One trip pattern making all stops between Olney and Silver Spring ï remains at current
15 minute headway

ï Second trip pattern is a limited stop MetroExtra service between ICC Park and Ride lot
and Wheaton Metrorail station running every 15 minutes ï four hours of service ï 6:00
AM to 8:00 AM and 4:30 PM to 6:30 PM

ÅMid term implementation time frame (3-4 years)

ï One trip pattern making all stops between Olney and Silver Spring ï remains at current
15 minute headway

ï Second trip pattern is a limited stop MetroExtra service between ICC Park and Ride lot
and Wheaton Metrorail station running every 15 minutes ï six hours of service ï 6:00
AM to 9:00 AM and 3:30 PM to 6:30 PM

 12

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Service Recommendations

Recommendation #2 (cont.)

Å Long term implementation time frame (5-6 years)

ï One trip pattern making all stops between Olney and Silver Spring ï current 15 minute
headway

ï Potential extension of second limited stop trip pattern to Silver Spring if demand
warrants

ï Potential improvement of second limited stop trip pattern to 10 minute service frequency
(from 15 minutes) if demand warrants

Å Recommendation Purpose

ï Improve service frequencies in heaviest ridership portion of the line, between ICC Park and Ride

and Wheaton, in order to increase rider convenience.

Å Estimated Annual Operating Cost Associated with Change

ï Short term implementation time frame - $497,220 relative to current operating costs

ï Mid term implementation time frame - $745,800 relative to current operating costs, $248,600
relative to short term implementation time frame

ï Long term implementation time frame - $1,180.200 relative to current operating costs, $434,400
relative to mid term implementation frame

13

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Service Recommendations

Recommendation #3

Å Recommendation

ï Implement dedicated supervision to ensure correct headway separation ï 2 full time

equivalents

Å Olney ï AM Peak (6:00 AM ï 10:00 AM)

ï Alternative location ï Connecticut & Georgia

Å Glenmont ï AM Peak (6:00 AM ï 10:00 AM)

Å Silver Spring ï PM Peak (3:00 PM ï 7:00 PM)

Å Wheaton ï PM Peak (3:00 PM ï 7:00 PM)

Å Recommendation Purpose

ï Dedicated supervisors will proactively manage the line to ensure correct headway

separation, thus ensuring reliability and more dependable service for riders

Å Estimated Annual Operating Cost Associated with Change

ï $160,000

14

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

Recommendation #4

Å Recommendation

ï Begin bus stop consolidation process following WMATA procedures ï

potential consolidation candidates have been identified based on
distance between stops guidelines from WMATA Bus Stop Guidelines

Å Recommendation Purpose

ï Improve passenger convenience

ï Improve trip times

Å Estimated Capital Costs Associated with Change

ïCosts can be calculated once specific stops to be consolidated are

identified

15

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

Recommendation #4 (cont.)

ÅNorthbound Consolidation Candidates

16

17020 Georgia Ave. Dexter Ave. & Georgia Ave. Regina Dr. & Georgia Ave.

August Dr. & Georgia Ave Grace Church Rd. & Georgia Ave. May St. & Georgia Ave.

Blueridge Ave. Georgia Ave. Hathaway Dr. & Georgia Ave. Tilton Dr. & Georgia Ave.

Chesterwood Dr. & Georgia Ave. Hickerson Dr. & Georgia Ave. Weller Rd. & Georgia Ave.

Connecticut Ave. & Georgia Ave. Highland Dr. & Georgia Ave. Georgia Ave. & Clubhouse Rd.

Dawson Ave. & Blueridge Ave. Medical Park Dr. & Georgia Ave.

Dayton St. & Georgia Ave. Old Baltimore Rd. & Georgia Ave.

Dennis Ave. & Georgia Ave. Price Ave. & Georgia Ave.

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

Recommendation #4 (cont.)

ÅSouthbound Consolidation Candidates

17

10835 Georgia Ave. Henderson Ave. & Georgia Ave. Parker Ave. & Georgia Ave.

Americana Finn. & Georgia Ave. Hildarose Dr. & Georgia Ave. Predella Dr. & Georgia Ave.

Belvedere Blvd. & Georgia Ave. Janet Rd. & Georgia Ave. Reddie Dr. & Georgia Ave.

Enalls Ave. & Georgia Ave. Luzerne Ave. & Georgia Ave. University Blvd. & Georgia Ave.

Evans Dr. & Georgia Ave. May St. & Georgia Ave. Trinity Place & Georgia Ave.

Grace Church Rd. & Georgia Ave. Regina Dr. & Georgia Ave. 17020 Georgia Ave.

Hathaway Dr. & Georgia Ave. Old Baltimore Rd. & Georgia Ave.

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

Recommendation #5

Å Recommendation

ïImprove amenities at bus stops

ÅCandidates for additional amenities were identified based on WMATA

Bus Stop Guidelines

ï Installation of one bus stop pad

ï Immediate installation of information cases at 19 stops and information case
installation at nine stops when resources become available

ï Installation of three bus stop flags

ï Installation of six trash receptacles

ï Installation four shelters and benches

18

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

ÅRecommendation #5 (cont.)

ïRecommendation Purpose

ÅStops are the gateway to the transit system for bus

passengers. Improving stop amenities creates a better
passenger experience and an overall positive image for
the transit system

ïEstimated Capital Cost Associated with Change

Å$52,600 for full program of improvements

19

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

Recommendation # 5 (cont.)

ÅRecommended bus stop pad installation

ïGeorgia Avenue & Leesborough Road ï Northbound

ÅRecommended bus stop flag installation

ïGeorgia Avenue & Reedie Drive ï northbound

ïLeisure World & Clubhouse ï northbound/southbound

ïGeorgia Avenue & Emory Church Road ï southbound

20

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

Recommendation #5 (cont.)

Å Bus Stop Amenities ï Stops recommended for immediate

installation of an information case (stops with 50 or more boardings

per day that currently do not have an information case)

21

Stop Direction Daily Stop Boardings

Dixon Ave. & Bonifant St. Northbound 767

Glenmont Metrorail Station Northbound 368

Georgia Ave. & Ellsworth Drive Northbound 244

Georgia Ave. & Connecticut Ave. Northbound 71

Georgia Ave. & Reedie Dr. Northbound 219

Georgia Ave. & Wendy Lane Northbound 58

Georgia Ave. & Cameron St. Northbound 121

Georgia Ave. & Price Ave. Northbound 69

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

ÅRecommendation #5 (cont.)

ïImmediate installation of an information case

22

Stop Direction Daily Stop Boardings

Georgia Ave. & Hickerson Dr. Northbound 60

Main Entrance ς Montgomery General

Hospital

Southbound 82

Wheaton Metrorail Station Southbound 569

Glenmont Metrorail Station Southbound 375

Georgia Ave. & Weisman Rd. Southbound 158

Georgia Ave. & Connecticut Ave. Southbound 149

Georgia Ave. & Route 108 Southbound 150

Georgia Ave. & Aspen Hill Rd. Southbound 86

Georgia Ave. & Heathfield Rd. Southbound 71

Georgia Ave. & Judson Rd. Southbound 60

Georgia Ave. & Rossmoor Blvd. Southbound 54

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

Recommendation # 5 (cont.)

Å Bus Stop Amenities - Stops recommended for installation of an

information case when resources become available (stops with 20 or

more boardings per day that do not currently have an information

case)

23

Stop Direction Daily Stop Boardings

Georgia Ave. & August Dr. Northbound 27

Georgia Ave. & Evans Parkway Northbound 22

Georgia Ave. & Veirs Mill Rd. Southbound 22

Leisure World & Club House Southbound 37

Georgia Ave. & Kayson St. Southbound 22

Rossmoor Blvd. & Georgia Ave. Southbound 27

Georgia Ave. & Queen Mary Dr. Southbound 24

Georgia Ave. & Epping Rd. Southbound 21

Spartan Rd. and Route 108 Southbound 21

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

Recommendation #5 (cont.)

Å Bus Stop Amenities ï Stops that are candidates for a trash

receptacle based on daily boardings (25 or more boardings per day)

24

Stop Direction Daily Stop Boardings

Georgia Ave. & Reedie Dr. Northbound 219

Georgia Ave. & Wendy La. Northbound 58

Georgia Ave. & Randolph Rd. Northbound 31

Georgia Ave. & Seminary Pl. Northbound 49

Glenmont Station & Bus Bay D Southbound 375

Georgia Ave. & Norbeck Rd. Southbound
37

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Facility Recommendations

Recommendation #5 (cont.)

Å Bus Stop Amenities ï Stops that are candidates for a shelter and

bench based on daily boardings (50 or more boardings per day)

25

Stop Direction Daily Stop Boardings

Georgia Ave. & Reedie Dr.* Northbound 219

Georgia Ave. & Wendy La. Northbound 58

Georgia Ave. & Price Ave. Northbound 68

Georgia Ave. & Seminary Pl. Northbound 50

* Shelter was removed for construction and is being re-installed

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Traffic Improvement Recommendations

Recommendation #6

Å Recommendation

ï Implement multiple traffic related recommendations to improve operations
and reliability on the Y Line

ï Specific Recommendations

ÅGeorgia Avenue and Maryland Route 108

ï Check signal timing for inconsistent timing.

ï Conduct turning movement counts and optimize signal timing based on demand in
all movements.

ÅGeorgia Avenue at Bell Pre and Georgia Avenue at Connecticut
Avenue

ï Increase enforcement to discourage jay-walking.

ï Complete study to determine feasibility of a protected mid-block pedestrian
crossing.

26

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Traffic Improvement Recommendations

Recommendation #6 (cont.)

ï Specific Traffic Recommendations

Å Glenmont Station ï Southbound Left into Station

ï Check functionality of in-street vehicle detector ï does not appear to work consistently
(this is an operational issue that can be addressed immediately through coordination
with SHA).

ï Increase enforcement of kiss and riders waiting in the northbound curb lane to pick up
rail passengers ï blocks smooth operations of bus.

ï Increase the permissive window that releases the green phase for the side street
(currently, window is too short and side street receives green even when vehicles are
not present).

Å Layhill Road and Georgia Avenue

ï Determine feasibility of moving northbound stop back from Layhill Road: the northbound
Georgia Avenue to eastbound Layhill channelized right turn is too close to the bus stop
and vehicles turning right are in unsafe conflict with buses pulling out from stop.

Å Georgia Avenue ï Between Spring Street and Colesville Road

ï Increase enforcement of parking regulations ï prevent parked and idling vehicles from
blocking buses.

27

Y5, 7, 8, 9 Metrobus Georgia Avenueï Maryland Line Study

Traffic Improvement Recommendations

28

Summary of Traffic
Issues and
Improvement
Recommendations

