

The METRO B Line

Faster transit is coming to the Route 21 corridor

The METRO B Line is a planned Bus Rapid Transit line that will provide faster and more reliable transit service in the Route 21 corridor. Bus Rapid Transit is a package of transit enhancements that adds up to a faster trip and an improved experience on Metro Transit's busiest bus routes.

The METRO B Line will improve a busy transit route:

- Before the pandemic, customers took more than 10,000 daily rides on Route 21, making it Metro Transit's second busiest bus route
- Route 21 ridership remains strong, even during the pandemic
- One in five people traveling along Lake Street are using transit
- Lake Street is one of the slowest transit corridors due to traffic lights, frequent bus stops, and people lined up to board buses

PRELIMINARY PROJECT SCHEDULE (subject to change)

• 2020-2021	• 2021-2022	• 2023-2024	• 2024	
PLANNING	ENGINEERING	CONSTRUCTION	OPEN FOR SERVICE	

metrotransit.org/b-line-project

PROJECT CONTACT: Cody Olson BLine@metrotransit.org 612-248-0642

CHANGES COMING TO ROUTE 21

Learn more and comment now at **metrotransit.org/b-line-project** or by emailing us at **BLine@metrotransit.org**

What makes the B Line better?

Limited stops, frequent service

Today, Route 21 serves the corridor with frequent service, stopping every other block for most of the route.

Today: Route 21

1/8 mile between stops

The B Line would be the primary service in the corridor with high frequency service all day, and on nights and weekends.

Local service on Route 21 is planned to operate every 30 minutes on the portion between Hennepin Avenue and Minnehaha Avenue.

A new local bus, Route 60, would run every 30 minutes along Selby Avenue and connect to the Midway area of St. Paul. Planning for bus service will continue as the B Line is designed and built.

Future: B Line

1/3 to 1/2 mile between stations

Neighborhood-scale stations with amenities

Stations are equipped with features for a safe and comfortable experience, similar to light rail.

- NexTrip, real-time departure information
- On-demand heat, security lighting, and emergency communications
- Near-level boarding walk onto the bus without having to climb steps
- Bike parking and trash receptacles

Pre-boarding fare payment for faster stops

For faster boarding through all doors, B Line buses won't have fareboxes. Customers will purchase a ticket or tap a Go-To Card at the station, just like light rail. Police officers – not bus drivers – will ensure customers have paid.

New infrastructure for speed & reliability

In additional to the improved stations and wider stop spacing, we are exploring options to make the B Line even faster. Options include:

• More green time with signal priority - to keep the B Line moving, buses could "ask" for early or extended green lights at certain intersections

• Bus-only lanes along portions of the B Line corridor to keep buses out of traffic

