

Mobility 2025 Update: The Metropolitan Transportation Plan

May, 2001

**North Central Texas Council of Governments
Transportation Department**

MOBILITY 2025 UPDATE

FINANCIAL SUMMARY

Metropolitan Transportation System Components	Cost (Millions/2001\$)	Revenue (Millions/2001\$)	Revenue Initiative (Millions/2001\$)
Operation & Maintenance	\$18,078	\$18,078	\$0
Congestion Mitigation Strategies	\$2,014	\$2,014	\$0
Bicycle & Pedestrian Facilities and Transportation Enhancements	\$960	\$960	\$0
Rail and Bus Transit System	\$8,653	\$8,653	\$0
HOV and Managed Facilities	\$2,115	\$2,115	\$0
Freeway and Toll Road System	\$11,528	\$8,262	\$3,266
Regional Arterial and Local Thoroughfare System	\$5,677	\$5,677	\$0
TOTAL	\$49,025	\$45,759	\$3,266

MOBILITY 2025

Revenue/Cost Imbalance Reconciliation Initiatives

**Pursue Congestion Pricing Opportunities
Through Managed Facilities in Specific Corridors
Identified Through Major Investment Studies**

Continue Value Engineering Initiatives

Increase DFW Share of State Allocations

Continue to Pursue Legislative Actions Aimed at:

**Increasing Revenue Through Initiatives Identified by
the RTC Mobility Plan Finance Subcommittee**

**Decreasing Project Costs Through Streamlining the
Project Development Process**

MOBILITY 2025 UPDATE

METROPOLITAN AREA DEMOGRAPHIC FORECAST

	1999	2025	% Change
POPULATION	4,536,000	6,671,400	47 %
EMPLOYMENT	2,691,000	3,907,400	45 %

The region will grow at a rate of:
82,000 persons per year and
47,000 jobs per year

1999 Congestion Levels

Legend

- Areas of Moderate Peak-Period Congestion
- Areas of Severe Peak-Period Congestion

Annual Cost of Congestion = \$5.3 Billion

North Central Texas
Council of Governments
Transportation

2025 Congestion Levels

Legend

- Areas of Moderate Peak-Period Congestion
- Areas of Severe Peak-Period Congestion

Annual Cost of Congestion = \$8.2 Billion

North Central Texas
Council of Governments
Transportation

Mobility 2025 Plan Update

Land Use/ Transportation Interface Chapter

Sustainable Development Defined

Land use and transportation practices that promote economic development while using limited resources in an efficient manner.

Transportation decision making based on impacts on land use, congestion, vehicle miles traveled, and the viability of alternative transportation modes.

Planning efforts which seek to balance access, finance, mobility, affordability, community cohesion, and environmental quality.

Mobility 2025 Update

Land Use and Mobility Access

Legend

- Multimodal Access Areas¹
- Rail Access Area¹
- Parks
- Airports
- 2025 Freeways / Tollways²
- 2025 Rail Lines²
- 1995 Developed Land
- Lakes
- Metropolitan Planning Area Boundary

¹ Example areas shown based on potential rail station sites. Sites subject to change.

² Freeways / Tollways and Rail as recommended in the Mobility 2025 Update.

North Central Texas
Council of Governments
Transportation Department

Mobility 2025 Plan Update

Land Use/ Transportation Interface Chapter

Recommendations

Promote the use of existing system capacity.

Promote the mixing/integration of land uses.

Promote increased rail mobility.

Promote improved access management.

Develop Transportation Accessibility Program Partnerships.

Support the Center of Development Excellence.

Improve pedestrian and bicycle access to rail.

Encourage local commitment to transit oriented development.

Monitor regional mobility access and land use trends.

Mobility 2025 Update

Intermodal Freight Chapter

Recommendations

Promote NAFTA Safety and Mobility Issues

Promote Safety at At-grade Highway-Railroad Crossings

Establish New Process for Intermodal Freight Community Input

Monitor Goods Movement Traffic Throughout the Region

Evaluate Accessibility of Intermodal Freight Centers

Ensure Safety of Hazardous Materials Truck Routes

Continue MPO Involvement With Freight and NAFTA Groups

Review Intermodal Factors in Project Selection

MOBILITY 2025 UPDATE

Elderly and Persons with Disabilities

Program Goal: To Provide Assistance in Meeting the Transportation Needs for Elderly and Persons with Disabilities where Transportation Services are Unavailable, Insufficient, Or Inappropriate

Program Activities: The Provision of Services ; the Purchase of Vehicles and/or the Purchase of Auxiliary Equipment

Geographic Area: Metropolitan, Small Urban and Rural Areas

MOBILITY 2025 UPDATE

Clean Vehicle Program Recommendations

Encourage the Displacement of Petroleum Fuels

Facilitate the Sharing of Refueling Stations

**Explore the Feasibility of Electric Vehicles
Complementing Rail and Other Transit Facilities**

Facilitate the Adoption of Emerging Technologies

Fund Incremental Costs

Expand Funding for Private Fleets

**Expose the General Public to Low-Emitting
Vehicles**

**Seek Financial and Non-Financial Incentives to
Promote Low-Emitting Vehicles**

MOBILITY 2025 UPDATE

Travel Demand Management

Program Goal: To Reduce the Demand for Drive Alone Travel by Offering Low Cost and Quickly Implemented Alternatives.

Program Results: Improved Mobility and Air Quality.

Program Activities:

- 1. Employer Trip Reduction Programs**
- 2. Transportation Management Associations**
- 3. Vanpool Programs**
- 4. Park-and-Ride Lots**

MOBILITY 2025 UPDATE

Transportation System Management

Intersection Improvements

1,615 Projects

Signalized Improvements

12,800 Projects

Traffic Signal Integration and Monitoring Project

Freeway Bottleneck Removal

System Monitoring -Peak Period Commuter Traffic

Initiate Bottleneck Program

Special Events Management

Interagency Programs to Identify Special Events

Develop and Implement Congestion Mitigation Strategies

MOBILITY 2025 UPDATE

Intelligent Transportation System

Efforts Accomplished to Date

ITS Investment

**\$125 million existing and funded
(40% complete)**

Sub-Regional ITS Plans

**Interagency Communications Analysis and
Recommendations Study (2000)**

Current Efforts

**Development of Dallas-Fort Worth Regional
ITS Architecture**

**Regional Integration and Information
Exchange**

Incorporate RTC Policies into Mobility 2025 Update

Based on the Interim Guidance

Establishes local review process

Expedites state and federal review process

Mobility 2025 Update Pedestrian Facilities

Legend

- Pedestrian Transportation Districts
- 2025 Veloweb Routes
- Mobility 2025 Update Rail Lines
- # Transit Station Pedestrian¹ Transportation Districts

¹ Example districts shown based on potential rail station sites. Sites subject to change.

New facility locations indicate transportation needs and do not represent specific alignments.

All existing railroad rights-of-way should be monitored for potential future transportation corridors.

North Central Texas
Council of Governments
Transportation

Mobility 2025 Update Bicycle Facilities

Legend

- Bicycle Transportation Districts
- Recommended Veloweb Routes
- Candidate Veloweb Routes
- Existing Off-Street Hard Surface Trail (Improved)
- Programmed Off-Street Bicycle/Pedestrian Facilities

New facility locations indicate transportation needs and do not represent specific alignments.

All existing railroad rights-of-way should be monitored for potential future transportation corridors.

All veloweb routes should be targeted for right-of-way preservation.

North Central Texas
Council of Governments
Transportation

Mobility 2025 Update Rail System

Legend

- Commuter Rail
- Light Rail
- North Crosstown Corridor Study
- Possible Eastern Terminus
- Staged Rail *
- Special Events
- Intercity Rail Corridor
- Freeways/Parkways
- Existing Rail Corridors

All existing railroad rights-of-way should be monitored for potential future transportation corridors.

New facility locations indicate transportation needs and do not represent specific alignments.

- * STAGED RAIL**
(Must meet two of the following)
- Refined rail forecasts are necessary to determine technology and alignment
 - Extension into Olympic Village Site (South Oak Cliff LRT)
 - Institutional structure for implementation to be determined
 - DART and FWTA expansion (preferred) or New transit authorities will be created
 - Other sources of funding to be pursued

North Crosstown Corridor Study Area
At a minimum, evaluate the engineering feasibility and environmental implications of:

- rail along the Santa Fe line and the Burlington Northern line, including the feasibility of an alternative connection along S.H. 190;
- rail along the full Cottonbelt Corridor, from Parker Road to DFW Airport; and
- rail along the Cottonbelt Corridor from DFW Airport with an eastern transition to light rail along LBJ Freeway at an Addison Intermodal Center.

North Central Texas
Council of Governments
Transportation

Mobility 2025 Update

HOV and Managed Facility System

Legend

- Reversible
- Managed HOV/Integrated Tollroad
- Two-Way
- Freeways/Parkways

Arrows represent the direction of travel during the morning peak period. Direction of travel is reversed during the afternoon peak period on these HOV facilities

Right-of-Way preservation should be encouraged in all freeway corridors to accommodate potential future HOV facilities.

New facility locations indicate transportation needs and do not represent specific alignments.

All HOV facilities will be managed for mobility efficiency.

North Central Texas
Council of Governments
Transportation

Mobility 2025 Update

Freeway and Tollway System

Legend

- █ Improve Existing Freeway
- █ New Staged Freeway
- █ New Staged Tollway
- █ New Staged Parkway
- █ Upgrade to Parkway
- █ Preserve ROW

Dallas CBD

Fort Worth CBD

Additional and improved freeway interchanges and service roads should be considered on all freeway facilities in order to accommodate a balance between mobility and access needs.

New facility locations indicate transportation needs and do not represent specific alignments.

The need for additional east/west capacity is identified in the corridor between Northwest Highway and Mockingbird Lane from US 75 to SH 183/IH 35E. Further study is needed to refine alignment and operational characteristics.

North Central Texas
Council of Governments
Transportation

Mobility 2025 Update Regional Arterial System

Legend

- Regional Arterials
- Existing Freeways and Tollways
- - - Proposed Freeways and Tollways
- - - Preserve Right of Way
- Local government thoroughfare plans vary in these corridors
- Thoroughfare Spacing Review

New facility locations indicate transportation needs and do not represent specific alignments.
Based on NCTCOG's Regional Thoroughfare Plan

Dallas CBD

Fort Worth CBD

North Central Texas
Council of Governments
Transportation

Title VI and Environmental Justice Job Accessibility Performance Measures

		Trip Based				Link Based	
		By Auto		By Transit		Level of Service	
Populations	Census Year	1999	2025	1999	2025	1999	2025
Black	2000	+	+	+	+	○	○
Hispanic	2000	+	+	+	+	○	○
Asian American	2000	+	+	-	+	-	-
American Indian/Alaskan Native	2000	○	○	○	○	+	+
Under Poverty Line (Low Income)	1990	+	+	+	+	○	+
Over 65 Years Old	1990	+	+	+	+	+	+
Under 13 Years Old	1990	-	-	-	-	+	+
Persons with Disabilities	1990	+	+	+	+	+	+
Females (Head of Household)	1990	+	+	+	+	-	-

+ = Protected Population is Five Percent Greater Than Unprotected Population

- = Protected Population is Five Percent Less Than Unprotected Population

○ = Protected Population is Within Five Percent of Unprotected Population