

Mayor Karl Dean, Chairman

NASHVILLE AREA

Metropolitan Planning Organization

2035 Regional Transportation Plan

A multi-billion dollar transportation strategy for
Livability, Sustainability, Prosperity, and Diversity

Bicycle & Pedestrian Committee

June 1, 2011

Bicycle & Pedestrian Advisory Committee Meeting

Wednesday, June 1, 2011 | 11:45 AM

MPO Office at the Fulton Office Complex | Nash Conference Room
800 Second Avenue South, 2nd Floor | Nashville, Tennessee

Meeting Minutes

1. **Welcome & Introductions** – *Attendees included: Leslie Meehan and Michael Skipper, Nashville Area MPO; Tom Evans, Bike/Walk Tennessee; Ted Cornelius, YMCA; John Houghton, Walk/Bike Nashville; Jessica Wilson, TDOT; Bob Richards, TDEC; Peter Pressman, Nashville Striders; Becky Taylor, Clean Air Partnership; William Anderson, Veloteers; Mark Bradfield, Metro Greenways; Jennifer Carlat, Metro Planning; Bob Murphy, RPM Transportation*

2. **2035 Regional Transportation Plan** – *MPO Staff provided a presentation which gave BPAC members a refresher on the 2035 Regional Transportation Plan. The presentation discussed some of the regional trends such as land use consumption, congested roadways, commuting times, and the relationship between transportation and housing costs. BPAC members were reminded of the four Guiding Principles of the Plan: Livability, Sustainability, Prosperity and Diversity; and how these Principles led to the development of three major policy initiatives around transit, walkable communities and investing in existing roadway infrastructure. The MPO project scoring criteria and STP funding strategies were discussed and highlighted the emphasis of scoring and funding on active transportation, including bicycle, pedestrian and transit travel. Members were provided a 2035 Regional Transportation Plan – Urban Surface Transportation Program Investment Strategy handout which provided a summary of the purpose, revenue forecast, and objective, eligibility and process for four project types including active transportation and walkable communities, public transportation and mass transit, system management and operations, and multi-modal roadway capacity and safety. Discussion topics included:*
 - *Growth Trends & Forecasts*
 - *Overview of Plan Principles, Goals, and Objectives*
 - *Project Evaluation/ Scoring Criteria*
 - *MPO Investment Strategy*
 - *What's in it for Non-Motorized Modes*

3. **MPO Active Transportation Program Call for Projects** – *Staff lead a discussion about the upcoming call for projects and how the BPAC will play a role in the development of scoring criteria and in the ranking of a regional call for projects for the 15% STP funds reserved by*

the MPO for Active Transportation. At least one infrastructure project and one non-infrastructure project will be funded. The scoring will begin at the staff level and will include a quantitative project analysis using the project ranking process that the BPAC endorsed as part of the regional bicycle and pedestrian study. The BPAC will then conduct a qualitative analysis which will cover topic areas such as health, equity and reach of a project. The BPAC will be further defining these topic areas at its next meeting. Finally, staff will incorporate the BPAC scoring and ranking into a final staff review, which will then be presented to the TCC and Executive Board for approval. Members were provided with the Active Transportation Call for Projects handout. The handout covers the background and funding availability, eligible applicants, eligible project categories, proposed proposal content, the proposed project evaluation and scoring process for both MPO staff and BPAC members, and the proposed timeline.

The discussion included:

- *General Overview of STP Active Transportation Call for Projects*
- *Eligibility, other details*
- *Types of Projects – Infrastructure and Non-infrastructure*
- *Project Evaluation/ Selection Process*
- *Schedule*

4. **Next Steps: Define BPAC Responsibilities and Structure**— *A short discussion took place about the future of the BPAC, and the need to formalize the BPAC through a process that could involve appointments of BPAC members by MPO Board Members. The exact appointment and responsibilities of committee members will be further discussed at the next meeting.*
5. **Adjourn** – *The meeting was adjourned at 1:30 pm. The next meeting will be scheduled within the next few weeks.*

Nashville Area Metropolitan Planning Organization
MPO ACTIVE TRANSPORTATION PROGRAM
Call for Projects for FYs 2011-2015

Background & Funding Availability

- ✦ The Active Transportation Program is authorized by the MPO's 2035 Regional Transportation Plan as a way to advance the region's policy initiative to support active transportation and the development of walkable communities.
- ✦ The 2035 Regional Transportation Plan identifies approximately \$68 million in federal funds over the next 25 years for the program. Funding is awarded to specific projects through the region's Transportation Improvement Program in 4 or 5-year intervals. The MPO has programmed \$2.5 million in federal funds for the current FYs 2011-2015 Transportation Improvement Program.
- ✦ Grant recipients will be required to provide a non-federal match of at least 20 percent of the total project cost.

Eligible Applicants

- ✦ Any public-sector entity located within the MPO's planning area may apply for STP grant funds being made available by this competitive call-for-projects including city governments, county governments, state government, and local or regional public transit agencies.
- ✦ Private non-profit organizations must apply through a public-sector agency partner in order to be eligible.

Eligible Project Categories

- ✦ *Infrastructure Improvements or Enhancements* - Projects that improve or expand the physical infrastructure to accommodate or improve access to non-motorized modes of transportation including sidewalks, bicycle lanes, shared lanes, transit stop amenities, bicyclist and pedestrian amenities, pedestrian crossings, intersection upgrades, greenways, etc. Funding may be used to implement a stand-alone project or supplement an existing project to ensure the inclusion of non-motorized modes (e.g., adding sidewalks to a road widening project).
- ✦ *Non-Infrastructure Programs* - Projects that increase a community's or the region's awareness and understanding of the specific needs of users of active transportation modes including planning activities and studies, public outreach efforts, and education and training programs. All projects must include an emphasis on increasing the safety of non-motorized travel in the region.

Proposal Content

- ✦ Each applicant must submit a fully completed application which includes, at a minimum, the following information. Additional information may be requested by the MPO's BPAC to assist in their evaluation.
 - *Project Description*
 - i. Project Profile/ Termini
 - ii. Project Narrative on the Benefits to Active Transportation
 - iii. Project Narrative on the Benefits to the Local Community and Greater Region
 - *Project Budget*
 - *Project Implementation Schedule, Milestones by Major Tasks*
 - *Letter/ Resolution from CEO, Principal Elected Official, or Local Legislative Body* certifying that local funds are available to meet the non-federal match requirements

Project Evaluation & Selection Process

- ✚ Project evaluation will be completed in three stages and involve participation by MPO staff and members of the MPO Bicycle & Pedestrian Advisory Committee:
 - *Quantitative Scoring by MPO Staff* – MPO staff will apply the scoring criteria uses during the development of the 2035 Plan which includes an analysis of LOS, latent demand, proximity of population and employment, traffic volumes, congestion, environmental features, Title VI populations, etc.
 - i. Projects will be scored and sorted into three tiers (high, medium, and low)
 - ii. MPO Staff and the BPAC will jointly review projects in the lowest tier and decide which should continue into the second round of evaluation
 - *Qualitative Assessment by BPAC* – The BPAC will perform a qualitative analysis of each project, scoring applications from 1 to 5 within four factor areas including 1) Personal and Community Health, 2) Demand/ Usage, 3) Contributions to Built Environment, and 4) Value over No-Build
 - i. Projects will be scored and sorted into three tiers (high, medium, and low)
 - ii. MPO Staff and the BPAC will jointly review projects in the lowest tier and decide which should continue into the third round of evaluation
 - *Qualitative Assessment by MPO Staff* – MPO staff will develop the final rankings for projects, taking into consideration FYs 11-15 TIP budget constraints, the performance history of projects sponsors, the long-term sustainability of the project (e.g., ongoing operations and maintenance), and consistency with the 2035 Regional Transportation Plan
- ✚ Project Selection will occur in three stages and involve participation by MPO staff, MPO BPAC, MPO Technical Coordinating Committee, and MPO Executive Board:
 - With the MPO BPAC serving in an advisory role, MPO staff will make recommendations for project awards to the TCC and MPO Executive Board
 - The MPO TCC will be requested to endorse MPO staff recommendations for consideration by the MPO Executive Board
 - The MPO Executive Board will be asked to adopt MPO staff recommendations.
- ✚ Upon action by the MPO Executive Board, letters will be mailed to award recipients with instructions on how to move forward with the contracting process.

General Schedule

- ✚ Day 1: Announce call for projects
- ✚ Day 45: Deadline for Proposals
- ✚ Day 60: MPO Staff Scoring, Round 1 Evaluation Complete
- ✚ Day 70: MPO/BPAC Joint Meeting to Discuss Round 2 Evaluation
- ✚ Day 90: BPAC Scoring, Round 2 Evaluation Complete
- ✚ Day 100: MPO/BPAC Joint Meeting to Discuss Round 3 Evaluation
- ✚ Day 115: Round 3 Evaluation Complete
- ✚ MPO TCC Meeting
- ✚ MPO Board Meeting
- ✚ Project Award Announcements

Development Pattern, 1965-2035

 Population

(In 2035, the Nashville region will be larger than the present-day Denver & Portland MSAs)

 Properties affected by development

Market and Policy Driven Forecasting

Resiliency in Urban Congestion

TODAY

2030

w/ Short-Term Improvements

2030

After Long-Term Improvements

Congestion in Urban Areas Cannot Be Treated with Roadway Capacity Alone.

Daily Recurring Congestion on Major Roadways.

Texas Transportation Institute (TTI) Urban Mobility Report, 2009

**Nashville-Davidson Urbanized Area
Cost of Congestion (wasted fuel & time):**

**\$ 624 Million, Annually
\$ 15.6 Billion +, over 25 years**

The Mobility Data for Nashville-Davidson TN

Inventory Measures	2007	2006	2005	2004	2003	2002
Urban Area Information						
Population (1000s)	940	900				
Rank	42	44				
Urban Area (square miles)	750	735				
Population Density (per sq. mi.)	1,253	1,224				
Peak Traffic	505	478				

July 2009

URBAN MOBILITY REPORT 2009

City/Town 2007 Urban Area Totals

City/Town	Excess Fuel Consumed (1000s Gallons)	Rank	Excess Fuel Consumed (Million Gallons)	Rank	Congestion Cost (Million Dollars)	Rank
Nashville-Davidson	114,354	1	114,354	1	10,329	1
Memphis	366,889	2	366,889	2	8,190	2
San Antonio	236,034	3	236,034	3	4,297	3
San Diego	139,368	4	139,368	4	2,951	4
San Jose	88,534	5	88,534	5	2,951	5
San Francisco	71,722	6	71,722	6	2,951	6
San Jose	47,727	7	47,727	7	2,951	7
San Jose	36,889	8	36,889	8	2,951	8
San Jose	26,034	9	26,034	9	2,951	9
San Jose	16,188	10	16,188	10	2,951	10
San Jose	11,333	11	11,333	11	2,951	11
San Jose	6,477	12	6,477	12	2,951	12
San Jose	1,621	13	1,621	13	2,951	13
San Jose	1,621	14	1,621	14	2,951	14
San Jose	1,621	15	1,621	15	2,951	15
San Jose	1,621	16	1,621	16	2,951	16
San Jose	1,621	17	1,621	17	2,951	17
San Jose	1,621	18	1,621	18	2,951	18
San Jose	1,621	19	1,621	19	2,951	19
San Jose	1,621	20	1,621	20	2,951	20
San Jose	1,621	21	1,621	21	2,951	21
San Jose	1,621	22	1,621	22	2,951	22
San Jose	1,621	23	1,621	23	2,951	23
San Jose	1,621	24	1,621	24	2,951	24
San Jose	1,621	25	1,621	25	2,951	25
San Jose	1,621	26	1,621	26	2,951	26
San Jose	1,621	27	1,621	27	2,951	27
San Jose	1,621	28	1,621	28	2,951	28
San Jose	1,621	29	1,621	29	2,951	29
San Jose	1,621	30	1,621	30	2,951	30

Transportation Costs, % Income ▼ Change

Transportation Costs, % Income		
Criteria	Households	Percent of Households
No Data Available	0	0%
Less than 15%		0%
15 to 18%	8,352	1.7%
18 to 20%	10,927	2.2%
20 to 28%	389,765	79.7%
28% and Greater	79,885	16.3%
Map Total	488,929	100%

Transportation Costs, % Income ▼ Change

Transportation Costs, % Income		
Criteria	Households	Percent of Households
No Data Available	373	0%
Less than 15%	26,917	2.9%
15 to 18%	157,387	16.8%
18 to 20%	358,988	38.2%
20 to 28%	394,162	42%
28% and Greater	912	0.1%
Map Total	938,739	100%

nashvillempo.org

New Guiding Principles

- ➔ **Livability** - Work to enhance the quality of life in the region by supporting initiatives that increase opportunities for affordable housing, education, jobs, recreation, and civic involvement without increasing the burden on citizens to enjoy their community.
- ➔ **Sustainability** – Strive to support growth and prosperity without sacrificing the health, environment, natural and socio-cultural resources, or financial stability of this or future generations.
- ➔ **Prosperity** – Contribute to the continued economic well-being of the greater Nashville area by investing in transportation solutions that increase access to education, jobs, and amenities, reduce the cost of living and doing business, and attract new investment to the region.
- ➔ **Diversity** – Recognize the multitude of needs and the variety of perspectives and backgrounds of the people that live and work in the greater Nashville area by promoting a range of transportation choices that are designed with sensitivity to the desired context.

Regional Goals

- ➔ Maintain and Preserve the Efficiency, **Safety**, and Security of the Region's Existing Transportation Infrastructure;
- ➔ Manage Congestion to Keep People and Goods Moving;
- ➔ Encourage Quality Growth and **Sustainable** Land Development Practices;
- ➔ Protect the Region's **Health & Environment**;
- ➔ Support the Economic Competitiveness of the Greater Nashville Area;
- ➔ Offer Meaningful **Transportation Choices** for a Diverse Population including the Aging;
- ➔ Encourage Regional Coordination, Cooperation, & Decision-Making; and
- ➔ Practice Thoughtful, Transparent Financial Stewardship by Ensuring that Transportation Improvements meet Regional Goals.

Nashville Area Metropolitan Planning Organization

2035
NASHVILLE AREA
Regional Transportation Plan

Respectfully prepared for the citizens of the Nashville region by the:
Nashville Area Metropolitan Planning Organization
800 Second Avenue South
Nashville, Tennessee 37201
Phone: (615) 862-7204 Fax: (615) 862-7209

#1

A Bold, New Vision
for Mass Transit

#2

Support for Active
Transportation & Walkable
Communities

#3

Preservation &
Enhancement of Strategic
Roadways

nashvillempo.org

MPO's Urban STP Investment Strategy

- ➔ 70% Multi-Modal Roadway Capacity & Safety
 - Quality Growth and Sustainable Development – 15pts
 - Multi-Modal Options – 15pts
 - Health & Environment – 10pts
 - Safety & Security – 10pts
 - Congestion Management – 10pts
 - System Preservation & Enhancement – 15pts
 - State & Local Support/ Investment – 15pts
 - Freight & Goods Movement – 10pts

MPO's Urban STP Investment Strategy

- ➔ 15% minimum investment in Active Transportation & Walkable Communities
 - Sidewalks, bicycle lanes, greenways, transit stops, amenities – MPO BPAC PRIORITIZATION!
- ➔ 10% minimum flexed to Transit
 - Combined with FTA funds to help implement regional vision for mass transit
- ➔ 5% minimum reserved for stand-alone ITS/ Incident Management Upgrades
 - Support for smaller projects that make our system smarter and more efficient

Roadway Project Candidates

Support for Active Transportation

#2. Support for Active Transportation & Walkable Communities

nashvillempo.org

Support for Active Transportation

A Vision for Future Active Transportation

Bikeways

Sidewalks

The 2035 Plan Provides:

- ➔ A regional, comprehensive vision for future walking and bicycling facilities;
- ➔ Guidance for roadway design standards to accommodate non-motorized modes of transportation;
- ➔ Support for ongoing education of the local law enforcement and the public to increase the safety of walking and bicycling;
- ➔ A new emphasis on multi-modal accommodations with:
 - 75% of proposed roadway projects with an included sidewalk, bicycle lane, or shared-use lane,
 - 15% of future U-STP revenues set-aside for active transportation,
 - Guidance for utilizing other available grants such as Safe Routes to School and Transportation Enhancements.

Defining BPAC Responsibilities and Structure

nashvillempo.org

Regional BPAC: General Characteristics

- ➔ **15 to 25 members**
 - Appointed by local BPAC, local mayor/county executive, or MPO chair
 - Serve multi-year terms
- ➔ **3 to 5 members per MPO County**
- ➔ **Mix of organizational backgrounds**
 - public-sector, private organizations, individuals, etc.
- ➔ **Mix of professional training/ background**
 - policy, planning, engineering, law enforcement, etc.
- ➔ **Meet as necessary, in-person or by tele/web conference**
 - at least quarterly, but not likely on a monthly basis

Regional BPAC: Membership

- ➔ **Local BPAC Representatives** – as designated by the Local BPAC
- ➔ **Public Sector Agency Representatives** – as designated by the Mayor/ County Executive
 - Planning, Engineering, Parks & Recreation, Health, Law Enforcement, schools, etc.
 - Rotating Geography
- ➔ **Non-Profit Advocacy Representatives** – as appointed by the MPO Chair
- ➔ **Concerned/ Interested Individuals** – as appointed by the MPO Chair

Regional BPAC: Activities

- ➔ **Evaluate projects** for state and federal funding, as needed
- ➔ Provide a **peer exchange** for local BPACs, non-profit advocacy, and public-sector agencies
- ➔ **Co-host regional/statewide symposium** or summit to advance issues related to the non-motorized modes of transportation
- ➔ **Provide input on scoping regional planning studies** of walking and bicycling infrastructure
- ➔ **Assist in the coordination of information** related to regional policies, plan, programs, and projects that improve walking & bicycling infrastructure

Non-Infrastructure Projects

- ➔ Does it address health/safety issues?
- ➔ What populations will benefit (youth, underserved)?
- ➔ How many people will the program reach?
- ➔ Is the program/effort sustainable?
- ➔ Does the organization have the capacity to carry out the program?