

I-93 Transit Investment Study

**Technical Advisory Committee Meeting
Tuesday, September 19, 2006
10:00 AM**

Nashua Regional Planning Commission

Attendance

People who signed in:

Andrew Motter	Federal Transit Administration (FTA) Region 1
Steve Williams	Nashua Regional Planning Commission (NRPC)
Lynn Ahlgren	Massachusetts Executive Office of Transportation (EOT)
Stephen Woelfel	EOT – Transit Planning
Cliff Sinnott	Rockingham Planning Commission
Chris Curry	Northern Middlesex Council of Governments (NMCOG)
Paul Hajec	NMCOG
Tom Irwin	Conservation Law Foundation
Bill O'Donnell	Federal Highway Administration (FHWA) – New Hampshire
Kit Morgan	New Hampshire Department of Transportation (NHDOT)
Ram Maddali	NHDOT
Matt Caron	Southern New Hampshire Planning Commission (SNHPC)
Tim White	SNHPC
Bill Cass	NHDOT
Jim Gallagher	Metropolitan Area Planning Commission

Consultant Staff:

Ken Kinney	HNTB Corporation
Marcy Miller	Fitzgerald & Halliday, Inc.
Ken Livingston	Fitzgerald & Halliday, Inc.
Dennis Coffey	HNTB Corporation
Joe Castiglione	Parsons Brinckerhoff (PB)
John Weston	PB
David Nelson	Edwards & Kelsey (E& K)
Yawa Duse-Anthony	E& K
Essek Petrie	HNTB

Welcome and Introduction of Consultant

Ken Kinney welcomed everyone and asked that each individual introduce him or herself. He proceeded to review the agenda for the meeting and the proposed final products of the study. He asked the project team members to provide brief overviews of progress on initial study tasks.

Initial Study Tasks

Essek Petrie, of HNTB, gave an overview of the review of existing condition reports and studies. HNTB is in the process of collecting and synthesizing the reports and has a good start on the population and employment data for the region. He presented the bibliography that lists and provides links to many of these existing reports.

Joe Castiglione, of PB, then gave a review of the model development to date. The Team will expand the Nashua model, which was developed for the Boston to Nashua Commuter Rail Study. Mr. Castiglione discussed geographic challenges of identifying potential ridership. He discussed user benefits measures. While identification of user benefit are not a required component of this initial study, Joe suggested it may be in the best interest of the Study, should the selected transit project become a candidate for New Starts funds. The Team will also be reviewing the New Hampshire DOT statewide transportation model over the next few weeks. This model will be evaluated to see if the level of detail and coverage is sufficient for this Study or if additional zonal detail information will be required.

Marcy Miller, of FHI, provided a review of the public involvement efforts thus far. The Draft Public Involvement Plan is currently being reviewed by the Management Committee. Ms. Miller went over the purpose of the plan as well as items that the plan includes. The plan includes four major guidelines which should be adhered with throughout the Study. They include:

- access to information,
- clarity in information,
- a responsive and timely project team, and
- a well coordinated process.

Ms. Miller proceeded to describe the components of the plan. The major components include the TAC, Stakeholders Committee, public meetings, and website. She stated that there will be two meetings early in the study. One of these Phase 1 meetings will be in New Hampshire and one will be in Massachusetts. Two additional meetings will occur later in the project, during Phase 3. A member of the TAC questioned when the first public meetings would be held. The team responded dates would be determined in the coming weeks as the overall study schedule is finalized by the Management Team. FHI has developed a draft project website, which is currently under review by the Management Committee. The website includes background materials on the study, links to other reports and documents, agendas, and meeting summaries, as well as a place for viewers to submit comments on the study.

Ms. Miller discussed other public involvement mechanisms and their timelines that the team will use over the course of the study. These include fact sheets, media outreach, focused stakeholder meetings, and community events. The study team will soon begin producing the first quarterly fact sheet. There will be between six and eight newsletters produced over the course of the study.

Stakeholders Meetings

Ken Kinney provided a summary of the individual stakeholder meetings held to date. He specifically spoke of meetings the team had with Manchester and Windham. Manchester appears to be supportive of transit oriented development and supports developing at the high land use densities that can support transit. Mr. Kinney noted that there was a general interest and excitement among the towns at the opportunities rail service could provide and a concern that towns would be at a disadvantage if they miss out on the opportunity for commuter rail or similar “high service transit” options. There was also interest to tap into the Boston and Manchester airport travelers.

Windham described traffic as being a major issue. They have a large number of residents commuting into Boston and surrounding towns. They view their town center plan as fairly dense and do not believe there would be local support for increasing those densities to the level that are traditionally associated with transit. Staff also noted that part of the Manchester and Lawrence (M & L) Rail right-of-way was paved as a bike trail. The town intends to use this right-of-way for transit at some point and does not see a problem with the two modes sharing the right-of-way, or perhaps replacing the bike trail entirely with transit. Windham has an understanding of growth impacts on I-93 and of the potential local costs to address those impacts. They plan to participate in the December 2nd CTAP conference.

Conceptual Transit Alternatives

David Nelson, from E & K, discussed previous work completed on transit corridor alignments, including the Manchester and Lawrence, Nashua, I-93 Corridor, North Station access, 128/495 distribution, and Manchester airport. He discussed in more detail three potential rail corridor alignments. The Eastern corridor would go from Manchester to Lawrence on the abandoned Manchester and Lawrence branch (M&L), where it connects with the existing MBTA Haverhill Line to MBTA Wildcat Branch to MBTA Lowell Line to North Station. The Highway corridor would use the I-93 right-of-way south from Exit 5 to a point near Rockaway Park, where it would connect to the M&L and reaching North Station on the same alignments as the previous option. The Western corridor would go from Manchester to Lowell on the B&M New Hampshire Main Line. From Lowell to North Station, it would use the existing MBTA Lowell Line. He discussed the services with each of these corridors and the potential travel times. Study team members and some TAC members noted that the projected travel times would not be acceptable to the public, especially if they have to change modes to complete their trips.

David and Ken also discussed the challenge of radial trips and the problems of dealing with them, especially in the I-495 and Rt. 128 regions. Other issues discussed included:

- The potential to toll POV's or SOV's using the transit lanes to help subsidize the transit service.
- The need for a 1000-foot long tunnel (estimated cost \$1000 per foot) under the extended east-west runway at Manchester Airport or the placement of a station at the south end of the north-south runway with use of the vehicular tunnel in that area. These are serious logistic problems to providing reasonable access to the terminal.

The Purpose and Need Statement will be important in defining alternatives and eventually a preferred alternative.

Next Steps and Meeting Dates

The group tentatively scheduled two meeting dates in November, the 7th and the 28th. The team will review existing studies and reports by then and will have gathered more data for the model. The team intends to have the first fact sheet available for distribution at the CTAP conference. The meetings will be at 10:00 AM. The location is to be determined.