

Information Meeting

Public

Draft 2009 Long-Range Transportation Plan for the State of Connecticut (2009-2035)

March 2009

Draft 2009 LRP

Speaker and Moderator

Roxane M. Fromson Supervising Transportation Planner

Bureau of Policy and Planning Connecticut Department of Transportation

Draft 2009 LRP

Outline of Discussion

PURPOSE OF LRP & FEDERALLY MANDATED FACTORS

THE PLANNING PROCESS

□ ISSUES, STRATEGIES & ACTIONS

□ INFLUENCING FACTORS & NEW DIRECTIONS

Draft 2009 LRP: Purpose & Federally Mandated Factors

Purpose of LRP

□ A federally mandated policy document (23 U.S.C. Sec. 135)

Prepared by the State of Connecticut's Department of Transportation

- The federally recognized transportation plan for the State of Connecticut
- Updated every 3 to 5 years and submitted to Federal Highway Administration (FHWA)
- Covers at least a 20-year future time horizon
- Must address 8 specific factors

Draft 2009 LRP: Purpose & Federally Mandated Factors

Federally Mandated Factors

Emphasize the preservation and the most efficient use of the existing transportation system

Promote efficient system management and operation

Support the economic vitality of the United States, the States, and metropolitan and non-metropolitan areas

Increase the safety of the transportation system for motorized and nonmotorized users

Enhance transportation security for motorized and nonmotorized users

Draft 2009 LRP: Purpose & Federally Mandated Factors

Federally Mandated Factors

Increase the accessibility and mobility options

Enhance the integration and connectivity of the transportation system, across and between modes

Protect and enhance the environment, promote energy conservation, improve quality of life, and promote consistency between transportation improvements and State and local planned growth and economic development patterns

Outline of Discussion

□ THE PLANNING PROCESS

- > Information Considered
- > Participants in the Transportation Planning Process

Relationships of the LRP to Other Planning Documents

Documents Considered: Regional Long-Range Transportation Plans

Mandated by Section 134 of title 23 U.S. Code & Section 8 of title 49 U.S. Code

Prepared by designated Metropolitan Planning Organizations (MPOs) (There are 11 in Connecticut.)

- Submitted to Federal Highway Administration
- > Must cover a future 20-year period
- Must address the same 8 factors listed for statewide LRP
- Must be updated at least every 3 years (All were updated in 2007)
- > Must be developed through a proactive public involvement process

Documents Considered: Transportation Strategy Board Report

□ Mandated by Public Acts 01-5 & 06-136

Prepared by the Transportation Strategy Board

- Proposes a transportation strategy to guide the State for the next 20 years
- Proposes actions and tactics to achieve those strategies during the next 10 years
- > Must include a prioritized list of projects to implement strategy
- > Estimates capital and operating investments to implement those actions
- > Suggests the revenue sources to fund those investments

January, 2007

CONNECTICUT'S RANSPORTATION

Documents Considered: TSB Report TSB Guiding Principles

Guiding Principles:

- > A balanced transportation system that provides mobility for people and goods in a way which meets the needs of users, businesses and commerce is essential.
- Transportation system must be multi-modal and provide options to the single passenger automobile.
- Transportation system must be maintained and preserved.
- > Transportation policy **must** also **reflect the economic**, social and environmental needs and policies of the state. Planning of transportation infrastructure and improvements must support both economic development and a sustainable environment.

MOVING FORWARD

CONNECTICUT RANSPORTATION STRATEGY

January, 2007

Documents Considered: Transportation Strategy Board Report

Guiding Principles:

- Transportation system must be flexible and responsive enough to meet the transportation needs of a wide variety of customers, including those with special needs
- The provision of accurate, timely information about transportation systems and services is essential to the success of the state's transportation system. It must leverage innovation and advances in technology in order to improve service and control costs

MOVING FORWARD

CONNECTICUT'S TRANSPORTATION STRATEGY

January, 2007

- Transportation and development investments must support responsible growth, transit-oriented development and the State Plan of Conservation and Development
- Transportation planning, at all levels, must be comprehensive, inclusive and visionary and must maximize the options available to decision makers.
 Cooperation between local, state and federal organizations must be encouraged. Whenever possible, transportation investments should be coordinated with similar planning and investments in neighboring states

Documents Considered: State Plan of Conservation & Development (C & D Plan)

Required by State statute (CGS Section 16a-24)

Prepared by State Office of Policy & Management

- A statement of the State's growth, resource management and public investment policies
- Updated every 5 years
- Provides framework for administrative & programmatic actions and capital & operational investment decisions of state government which influence future growth & development of Connecticut

Documents Considered: Other Pertinent Plans and Documents

Environmental Reports

- Connecticut Climate Change Action Plan 2005
- Connecticut Clean Diesel Plan (January 2006)
- Governor's Energy Plan (September 2006)

Safety and Modal Reports

- Strategic Highway Safety Plan (September 2006)
- Connecticut Statewide Airport System Plan (June 2006)
- Connecticut Public Transportation Commission's Annual Report (Dec. 2007)
- Connecticut Rail Commuter Council's Annual Report (2008)
- Connecticut Maritime Commission's Annual Report (2008)
- Transit for Connecticut's "Bus Transit Analysis Needs Study"
- Transit for Connecticut's "Responsible Growth Task Force Report 2008"

Other Planning Reports

- Regional Plan Association's report, Northeast Megaregion 2050: A Common Future (Nov. 2007)
- Report of the National Surface Transportation Policy and Revenue Study Commission (Dec. 2007)

Participants in the Process

General Policy, Planning, Requirements, & Funding

Cooperatives

State & Local Planning Efforts

Coordination with Other Entities

- Federal Highway Administration (FHWA)
- Federal Transit Administration (FTA)
- National Highway Traffic Safety Administration (NHTSA)
- Federal Aviation Administration (FAA)
- Connecticut Department of Transportation
- Other State Agencies
- Transit Districts
- Regional Planning Organizations (RPOs)
- Local Governments & Local Community Organizations
- Citizens
- Affected Public Agencies
- Reps of Users of Public Transportation
- Reps of Public Transportation Employees
- Freight Shippers
- Private Providers of Transportation
- Reps of Users of Pedestrian Walkways & Bicycle Facilities
- Reps of the Disabled
- Federally Recognized Indian Tribes
- Other Interested Parties

Participants in the Process: Public Involvement

OPPORTUNITIES FOR PUBLIC INVOLVEMENT

Prior to Preparation of Draft LRP

- 7 Listening Sessions in Nov. & Dec. 2007
- Public Comment Period from Sept. 20 – Dec. 31, 2007
- Comments could be presented orally or in writing at any of the Listening sessions, or mailed or e-mailed to CTDOT
- Comments received prior to January 1, 2007, were considered when preparing the Draft LRP

Outline of Discussion

□ ISSUES, STRATEGIES & ACTIONS

- Statutory Responsibilities
- Mission Statement
- Influencing Factors
- > Major Needs & Issues

Our Responsibilities...

The agency shall be responsible for all aspects of the planning, development, maintenance and improvement of transportation in the state. (Section 13b-3CGS)

Our Mission...

to provide a safe and efficient intermodal transportation network that improves the quality of life and promotes economic vitality for the State and the region

Department Responsibilities

Policy & Planning

performs travel forecasting; conducts and administers various planning studies; and prepares environmental documents, permits and various transportation plans and administers various transportation safety programs.

Aviation & Ports Manages airport and waterway facilities in Connecticut.

Engineering & Construction Oversees highway design, construction, and maintenance as well as highway safety programs.

Highway Operations

Oversees highway operations and highway and bridge maintenance programs and activities

> **Public Transportation** Oversees rail and bus services as well as other ridesharing functions.

LRP Overview: Issues, Strategies & Actions

Factors that Influence Transportation in Connecticut & ConnDOT

Local Government

Weather

Public Needs

&

Local Demands

Available Funding

Unforeseen Events Federal Government

ECTIO

OF THE

Demographics

State Government

Transportation Providers

Transportation Users

Political Interests

New Information &

Technology

Future Directions and Influencing Factors

Transportation Financing Capital Program

Source: Bureau of Finance & Administration. Data based on State Fiscal Year. These figures do not include the governor's transportation initiatives of 2005 & 2006. Graphic revised in August 2008.

LRP Overview: Resource Needs

State Government - CT General Assembly Special Transportation Fund (STF)

Estimated SFY2009 Special Transportation Fund

SFY 2009 Estimated Revenue = \$1,157 Million

Source: Bureau of Finance & Administration. Data based on State Fiscal Year. Graphic revised in June 2008.

LRP Overview: Issues, Strategies & Actions

Relationships of Influencing Factors: Spheres of Influence

New Information & Technology Unforeseen Events Demographics

Public Needs & Wants Political Interests Transportation Users Transportation Providers

U.S. Congress

State Legislature

Federal Agencies State Agencies (ConnDOT)

Key Issues

Land Use

Environment

Travel Delays

Safety & Security

Aging Population

Funding

Key Issues & Recommendations Identified in Regional Long-Range Plans

□ Key Issues & Recommendations

- Increase Funding
- Improve mobility and quality of life and encourage economic development while increasing options available for transit and ridesharing
- Encourage walking and biking
- Increase bus service and frequency while improving bus shelters, clearly marked and consistent use and design of stop signs
- Expand elderly and para-transit service

Key Issues & Recommendations Identified in Regional Long-Range Plans

Common Key Issues & Recommendations

- > Focus new growth in already developed areas
- Improve interconnectivity between modes and public transportation links between growth centers
- > Preserve the existing system
- Provide improvements to link these investments with growth centers and other transportation modes to
- Provide better fluidity within regions and the State as a whole

Various Plans & Reports Considered & Referenced

Connecticut Statewide Airport System Plan (June 2006) Connecticut Public Transportation Commission's Annual Report (2007) Transit for Connecticut's Bus Transit Analysis Needs Analysis Connecticut Rail Commuter Council's Annual Report (2008) Connecticut Maritime Commission's Annual Report (2008) Transit for Connecticut's "Responsible Growth Task Force Report 2008"

Strategic Five-Point Action Plan

- Preservation Maintain the Existing System in a State of Good Repair
- System Modifications Safety & Modernization
- System Productivity Efficiency
- Economic & Environmental Impact Quality of Life
- Strategic Capacity Improvements

Preserving & Maintain the Existing Transportation System

Federal Mandate:

Emphasize the preservation of the existing transportation system

Managing & Operating the Transportation System

Federal Mandate:

Promote efficient system management & operation

Ensuring Safety on the Transportation System

Federal Mandate:

Increase the safety of the transportation system for users of motorized and non-motorized modes of transportation

SLOW DOWN FOR WORK ZONES!

Federal Mandate:

Increase the security of the transportation system for users of motorized and non-motorized modes

See semething? Say semething.

Securing the Transportation System

Reduce Energy Use & Negative Impacts to Quality of Life & the Environment

Federal Mandate:

Protect and enhance the environment, promote energy conservation, improve quality of life, and promote consistency between transportation improvements and state and local planned growth and economic development patterns

Improving Accessibility & Mobility within the Transportation System

Federal Mandate:

Increase the accessibility and mobility of people and freight

Source: 1980 Census, 1990 Census, and 2000 Census. Projections are Nodified OPM Projections. Data for years following 2000 is projected. Graphic revised as of May 2006.

Integrating & Connect the Transportation System

Federal Mandate:

Enhance the integration & the connectivity of the transportation system, across and between modes throughout the state, for people and freight

Promoting Economic Vitality with the Aid of the Transportation System

Federal Mandate:

Support the economic vitality of the United States, the states, nonmetropolitan areas, and metropolitan areas, especially by enabling global competitiveness, productivity and efficiency

Draft 2009 LRP: New Directions & Areas of Emphasis

Outline of Discussion

□ New Directions & Areas of Emphasis

Paradigm Shift

Draft 2009 LRP: New Directions & Areas of Emphasis Paradigm Shift

□ Management of its transportation system

- > Condition of infrastructure
- > Waning resources to pay for much needed repairs and improvements
- > Altering character and preferences of the traveling public

Broader focus on mobility needs

- Importance of land use planning
- > Integration of and connectivity among modes of transportation
- Greater transparency
- > New partnerships

LRP Overview

2009 LRP:

- Includes a 5-point Strategic Investment Plan
- Emphasizes greater interagency and interstate coordination
- > More emphasis on coordination of land use planning and transportation
- > Greater emphasis on addressing the needs of pedestrians and cyclists
- > Stresses accountability and transparency and incorporates performance measures

Draft 2009 LRP

Opportunities for Public Review & Comment

Draft LRP (Published in Fall 2009)

- > 4 Public Information Meetings
 - March 31, 2009, at ConnDOT Admin. Building, Conference Room A in Newington (1-3 p.m.)
 - March 31, 2009, at Southeastern Connecticut Council of Governments in in Norwich (7 9 p.m.)
 - April 1, 2009, at Chase Municipal Building, 1st Floor Conference Room in Waterbury (7 9 p.m.)
 - April 2, 2009, at Bridgeport City Hall, Common Council Chambers in Bridgeport (7 9 p.m.)
- 45-Day Public Review & Comment Period runs from March 17, 2009 April 30, 2009
- > Orally present comments at a meeting, or mail or e-mail your comments by April 30, 2009

E-mail comments to: roxane.fromson@po.state.ct.us For your convenience, the Input, Ideas and Comments sheet is also available on the Department's web site with other related LRP materials as a user-friendly form with a button for submitting comments by e-mail.

Mailing address: Roxane Fromson, Transportation Supervising Planner, Conn. Dept. of Transportation, Bureau of Policy and Planning, P.O. Box 317546, Newington, CT 06131-7546

Draft document is available for review in selected locations and on the Department's web site at <u>http://www.ct.gov/dot</u> under "Publications"

□ Final LRP (Anticipated Publication Date: June 2009)

Document will be made available on Department's web site, at selected locations & upon request.

Opportunities for Public Input

Department's Web Site and Contact Information

http://www.ct.gov/dot

Navigate as follows:

- Click on "Publications" (from banner at top of page)
- Click on "Plans, Projects, Studies"
- Click on "ConnDOT Plans"
- Click on "Long-Range Transportation Plan"