

TRANSPORTATION POLICY PLAN

Transportation Advisory Board
May 21, 2014

2040 TPP Schedule

April 2013 to May 2014: Policymaker Task Force, Partner Agency Work Group and other stakeholder discussions on preparation of draft 2040 TPP

December 2013: Council, TAB Investment Factors workshop

January to May 2014: Monthly progress updates with TAB, TAC and Transportation Committee

May 28, 2014: Thrive MSP 2040 adopted

May to July 2014: Draft for public comment to TAC, TAB, Transportation Committee, Council (TAB June 18)

July through September 2014: Public comment on DRAFT 2040 TPP

October to November: Revisions based on public comment

December 2014: Final plan adoption

Part II Draft Outline

- a. Existing System Descriptions
- b. Strategies with Supporting Text
- c. Transportation System Finance
- d. Land Use and Transportation
- e. Modal Investment Direction and Plans
 - a. Highway
 - b. Transit
 - c. Bicycle and pedestrian**
 - d. Freight**
 - e. Aviation**

TRANSPORTATION
POLICY PLAN

Freight Investment Direction

Freight

Modes

- Trucks on Roadways
- Freight Railroads
- Barges on River
- Air

Freight

Challenges and Opportunities

- Capacity and Congestion
- High Fuel Costs
- Connectivity- the “Last Mile”
- Freight Safety
- Freight Security
- Freight Terminals and Adjacent Land Uses

Freight

Investment Considerations by Mode

- TPP includes highway and aviation investment plans
- Region has minimal involvement in planning other modes
- Freight rail is planned by individual railroads
- River system- Army Corps, port authorities, private terminal operators

Freight

Trucks on Roadways - TPP Highway Plan

- Preservation of bridges and pavement
- Active traffic management
- Lower-cost/high-benefit mobility improvements
- MnPASS lanes directly benefit shipments by single-unit commercial vehicles, vans, pickups and courier cars
- MnPASS lanes free up capacity in adjacent general purpose lanes, so less corridor congestion for larger trucks
- Strategic capacity enhancement

Freight

Air Freight - TPP Aviation Plan

- Freight terminal area of MSP relocated and rebuilt
- I-494 and 34th Avenue interchange rebuilt in 2013
- No major air freight upgrades currently planned
- Airfield, passenger improvements may also benefit freight

Freight

Rail and Intermodal

- Surge in rail traffic on BNSF, CP due to Bakken oil
- Railroads investing to reduce delays
- Safety of Bakken crude-by-rail flow is concern
- Container-based shipping increased, region's two primary rail-truck intermodal terminals near capacity
- State Rail plan identified many rail bottlenecks in region
- Joint public/private role where these impact passenger rail
- Few excess rail lines remain in region, so expect few additional railroad abandonments

Freight

River Barges

- Current port terminals in Saint Paul, Minneapolis, Savage
- Minneapolis has low volume, likely to close
- St Paul is largest generator on river system above St Louis
- Diversification in commodities, balancing inbound and outbound cargo

Freight

Other Freight Planning Affecting Region

- Minnesota Statewide Freight Plan (MnDOT, 2005)
- Statewide Freight and Passenger Rail Plan (MnDOT, 2010)
- Statewide Multimodal Transportation Plan (MnDOT, 2012)
- Statewide Ports and Waterways Plan (MnDOT, 2013)
- Twin Cities Regional Freight Study (MnDOT and Metro Council, 2013)

Draft Bicycle & Pedestrian Investment Direction

Transportation Advisory Board – May 21, 2014

Section Overview

Key messages

- Biking/walking are effective transportation solutions within and near congested centers
- Pedestrian planning best performed at local level
- Bicycle planning to ensure regional continuity is an important regional role
- Pedestrian planning is integral to planning for other modes, so is mainly discussed in other modal sections

Section Overview

Integration of Pedestrian Planning with Other Modes

- Land Use & Local Planning section (“Pedestrian Planning Considerations”)
- Highway section (Highway investments)
- Transit section (Transit planning basics)

Proposed Regional Bicycle Transportation Network

Network Development Analysis Factors:

1. Regional Job Concentrations
2. Other Regional Destinations
3. Bicycle Travel Demand
4. Connecting with Transit
5. Future Population Density
6. System Equity

Regional Bicycle Transportation Network (RBTN) Corridors

Proposed

 Regional Bicycle Transportation Corridors

Other Trail Systems

 Regional Trails (Regional Parks Policy Plan)

 Mississippi River Trail (US Route 45)

 State Trails (DNR)

Regional Destinations

 Major Job & Activity Centers

 Regional Job & Activity Centers

 Subregional Job & Activity Centers

 Large High Schools

 Colleges & Universities

 Major Sport & Entertainment Centers

 Highly Visited Regional Parks

Reference Items

 Principal Arterial Roads

 Lakes and Rivers

 City Boundary

 County Boundary

 2040 Municipal Urban Service Area
MPO Area

April 2014

Proposed Regional Bicycle Transportation Network

Characteristics:

- “Backbone” arterial system for regional transportation
- Intent to encourage coordinated planning and implementation
- An integrated, seamless network of on-street bikeways and off-road trails

Regional Bicycle Transportation Network (RBTN) Corridors

PROPOSED

RBTN Corridors with Alignments

- Tier 1 Alignments
- Tier 2 Alignments

RBTN Corridors (Alignments Undefined)

- Tier 1 Priority Regional Bicycle Transportation Corridor
- Tier 2 Regional Bicycle Transportation Corridors

Other Trail Systems

- Regional Trails (Regional Parks Policy Plan)
- Mississippi River Trail (US Route 45)
- State Trails (DNR)

Regional Destinations

- Metropolitan Job Centers (50,000+ jobs)
- Regional Job Centers (15,000 - 50,000 jobs)
- Subregional Job Centers (7,000 - 15,000 jobs)
- Large High Schools (2000+ Students)
- Colleges & Universities (2000+ Students)
- Major Sport & Entertainment Centers
- Highly Visited Regional Parks (400,00+ visits per year)

Reference Items

- Principal Arterial Roads
- Lakes and Rivers
- City Boundary
- County Boundary
- 2040 Municipal Urban Service Area
- MPO Area

Investment Direction

Regional Bicycle Transportation Network

- Tier 1 Corridors given “highest priority”
- Tier 2 Corridors given “second highest priority”

Critical Bicycle Transportation Links

- Close a gap in the RBTN
- Provide short connecting trail between RBTN and local bikeway network.
- Improve continuity and connections between jurisdictions (on or off regional network)
- Improve or remove physical barrier (on or off regional network)

Investment Direction

Other Investment Prioritization Factors

- Opportunities for Pedestrian Improvements
- Safety
- Cost-effectiveness
- Multimodal Projects
- Reconstruction of Existing Facilities

TRANSPORTATION
POLICY PLAN

Aviation Investment Direction

Overview

- Twin Cities Regional Aviation System is a well developed aviation system that serves the need of the metropolitan region.
- Updated TPP Aviation plan has minimal change from 2010.
- Protection and maintenance of this system is important for economic competitiveness for the region.
- Federal government actions could affect the system and the traveling public.
- Aviation roles vary between federal, state, regional and local governmental units.

Regional Aviation System Map

System Changes Since 2010

- Many projects have been completed at both MSP and the reliever airports.
- Reliever airport LTCP's being updated.

Aviation Trends

COMMERCIAL SERVICES

- Aviation industry is readjusting to larger size aircraft with fewer flights and leaner operations.
- Less capacity yields higher prices for commercial service.

Aviation Trends

GENERAL AVIATION

- Recreational segment likely to continue decreasing operations.
 - Increased costs
 - Aging fleet
 - Older pilot population
- From a system standpoint, maintenance more pressing than increased capacity
- MAC continues to explore complementary non-aviation land use development

Airport Classification and Roles

- Airports are classified according to their role and function.

National Level - National Plan of Integrated Airport System (NPIAS)

State System – State plans usually include more airports than the National Plan

Metropolitan Council System – Terminology reflects metropolitan region airport considerations

Airport Classifications and Role

Airport	Federal NPIAS	State	Regional
MSP	Commercial Service-Primary	Key	Major
St. Paul Downtown	Reliever	Key	Intermediate
Flying Cloud	Reliever	Key	Minor
Anoka County-Blaine	Reliever	Key	Minor
Crystal	Reliever	Intermediate	Minor
Lake Elmo	Reliever	Intermediate	Minor
Airlake	Reliever	Intermediate	Minor
South St. Paul	Reliever	Intermediate	Minor
Forest Lake	N/A	Landing Strip	Minor

MINNEAPOLIS-ST. PAUL INTERNATIONAL AIRPORT LTCP

OBJECTIVES

Keep existing runways, improve taxiways

Continue the pavement maintenance program

Expand/Rehabilitate Terminal 1 Building, add Gates and tram on concourse G/H, add Parking

Expand Terminal 2
Improve road access to Terminals 1 & 2

Appendices

Air Transportation Glossary

Individual Airport LTCP's.
Updated with SGS (So. St. Paul's) LTCP

National/State Classifications

Airport Service Areas

Land Use Compatibility Guidelines

Capital Investment Review Process

Airport Capacity Criteria

METROPOLITAN
C O U N C I L