

TIP Criteria Revisions: Capacity Management and Mobility

July 16, 2020

Matt Genova

Transportation Improvement Program Manager

Boston Region Metropolitan Planning Organization

Today's Presentation

- Goals for today
- Framing the conversation
- Summary of feedback
- Proposed changes to current criteria
- Equity scoring
- Next steps
- Discussion


Goals for Today


Goals for Today

- 1. Provide feedback on the initial proposals for the Capacity Management and Mobility criteria revisions
- 2. Discuss Equity scoring overlay for Capacity Management and Mobility


Framing the Conversation


Current Criteria: Overview

Current TIP Criteria: Point Allocations (134 Possible Points)


Current Criteria: Overview

Current TIP Criteria: Point Allocations (134 Possible Points)


• Goals: Use existing facility capacity more efficiently and increase transportation options.


- Goals: Use existing facility capacity more efficiently and increase transportation options.
- Eleven objectives established in *Destination 2040,* centered around four themes:


- Goals: Use existing facility capacity more efficiently and increase transportation options.
- Eleven objectives established in *Destination 2040,* centered around four themes:
 - Increase access to and reliability of all modes, especially non-SOV travel options


- Goals: Use existing facility capacity more efficiently and increase transportation options.
- Eleven objectives established in *Destination 2040,* centered around four themes:
 - Increase access to and reliability of all modes, especially non-SOV travel options
 - Connect destinations and travel modes by closing network gaps and implementing first-/last-mile solutions


- Goals: Use existing facility capacity more efficiently and increase transportation options.
- Eleven objectives established in *Destination 2040,* centered around four themes:
 - Increase access to and reliability of all modes, especially non-SOV travel options
 - Connect destinations and travel modes by closing network gaps and implementing first-/last-mile solutions
 - Emphasize low-cost operations improvements over more expensive capacity-adding projects


- Goals: Use existing facility capacity more efficiently and increase transportation options.
- Eleven objectives established in *Destination 2040,* centered around four themes:
 - Increase access to and reliability of all modes, especially non-SOV travel options
 - Connect destinations and travel modes by closing network gaps and implementing first-/last-mile solutions
 - Emphasize low-cost operations improvements over more expensive capacity-adding projects
 - Eliminate freight bottlenecks and enhance connections


Summary of Feedback


Summary of Feedback: MPO

• Survey

- Increasing mobility is key to economic vitality and opportunity
- Prioritizing transit, specifically through bus lanes, is the most efficient solution for equity, climate, congestion
- Expanding the transit system should be a goal


Summary of Feedback: MPO

Survey

- Increasing mobility is key to economic vitality and opportunity
- Prioritizing transit, specifically through bus lanes, is the most efficient solution for equity, climate, congestion
- Expanding the transit system should be a goal
- Focus Group
 - Mode shift is more important than congestion reduction
 - Connections between modes (walking/biking and transit) should be prioritized


Summary of Feedback: Other

• RTAC

- Enhancing bike infrastructure and increasing connectivity is essential for this to be a viable mobility option
- Reducing congestion key to quality of life
- Focus should be on creating multimodal facilities


Summary of Feedback: Other

• RTAC

- Enhancing bike infrastructure and increasing connectivity is essential for this to be a viable mobility option
- Reducing congestion key to quality of life
- Focus should be on creating multimodal facilities
- Transportation for America
 - Measure increase in accessibility of jobs and services, rather than specific improvements to facilities


Proposed Changes to Current Criteria


Approach to Criteria Changes

- Incorporate new transit elements, including bus lanes
- Focus pedestrian and bicycle criteria on creating new high-utility links
- Move from vehicle-delay to person-delay measures
- Recognize additional improvements, including loading zones, bike share stations, and additional accessibility infrastructure
- Tailor criteria to specific investment programs


Capacity Management: Summary

Change	Updated Criteria			
New Criterion	Enhances transit usability			
Updates to Existing Criteria	Improves pedestrian network and ADA accessibility			
	Improves bicycle network			
	Improves truck movement			
	Reduces person delay			
Removed Criterion	Improves intermodal accommodations/connections to transit			

Criterion: Enhances Transit Usability

Criterion	Project enhances transit usability		
Key Features	 Awards points for: Adding dedicated bus lanes, queue jumps, or transit signal priority Improving bus stop locations or spacing Enhancing bus stops with shelters and technology Providing new or expanded transit service 		
Updates to Existing Criterion	 N/A (new criterion) 		
Program Modifications	 Bicycle/Pedestrian Program not scored Transit Modernization Program includes points for transit station parking enhancements Transit Modernization and Major Infrastructure Program include points for transit expansion 		
Discussion Topics	 Criterion is separate from transit delay scoring 		

Criterion: Improves Pedestrian Network

Criterion	Project improves pedestrian network and ADA accessibility		
Key Features	 Awards points for: Adding new sidewalks on high-utility links Closing a gap in or extending the pedestrian network Enhancing ADA accessibility beyond minimum standards Creating pedestrian connections to transit 		
Updates to Existing Criterion	 Use of MAPC's Local Access tool for scoring Increased focus on closing gap Clarification of ADA scoring 		
Program Modifications	 Higher point values for Bicycle/Pedestrian Program Transit Modernization Program scoring focuses on station access enhancements and connections to transit 		
Discussion Topics	Use of MAPC's Local Access tool for scoring		

Criterion: Improves Bicycle Network

Criterion	Project improves bicycle network		
Key Features	 Awards points for: Adding new bicycle facilities on high-utility links, scored by type of facility Closing a gap in or extending the bicycle network Making accommodations for bicycle parking or bike share Creating bicycle connections to transit 		
Updates to Existing Criterion	 Use of MAPC's Local Access tool for scoring Increased focus on closing gap Inclusion of bicycle parking and bike share 		
Program Modifications	 Higher point values for Bicycle/Pedestrian Program Transit Modernization Program scoring focuses on bike parking enhancements and connections to transit 		
Discussion Topics	Use of MAPC's Local Access tool for scoring		

Criterion: Improves Truck Movement

Criterion	Project improves truck movement	
Key Features	 Awards points for: Improving truck movement, with a focus on freight corridors Addressing freight bottlenecks Making accommodations for freight deliveries/loading zones 	
Updates to Existing Criterion	Focus on freight corridorsNew curb usage scoring	
Program Modifications	 Bicycle/Pedestrian and Transit Modernization Programs not scored 	
Discussion Topics	Future of the Curb implementation	

Criterion: Reduces Person Delay

Criterion	Project reduces person delay		
Key Features	 Awards points for: Reducing total person delay for transit and autos Addressing bus routes performing below on-time performance standards Addressing NHS routes designated as unreliable 		
Updates to Existing Criterion	 Combines transit and auto delay metrics Shifts focus from vehicles to people Introduces points for addressing certain types of routes 		
Program Modifications	 Bicycle/Pedestrian Program not scored for this criterion Transit Modernization Program focused on transit delay only 		
Discussion Topics	 Shift to combined transit and auto delay measure focused on passengers, not number of vehicles 		

Equity Scoring


Proposed Equity Evaluation Framework

Goal: Evaluate project's impacts on equity populations

Х

Final Score

Evaluate Equity Criteria

Capacity Management and Mobility Criteria

Evaluate equity criteria in each goal area


Enhances transit usability

Base Score

Identify Equity Populations in Project Area


Determine the share of the equity population and compare to the regional average

Equity Multiplier

Capacity Management: Equity Scoring

Change	Updated Criteria (with Equity Multiplier)			
New Criterion	Enhances transit usability			
Updates to Existing Criteria	Improves pedestrian network and ADA accessibility			
	Improves bicycle network			
	Improves truck movement			
	Reduces person delay			
Removed Criterion	Improves intermodal accommodations/connections to transit			


Capacity Management: Equity Scoring

Change	Updated Criteria (with Equity Multiplier)		
New Criterion	Enhances transit usability		
Updates to Existing Criteria	Improves pedestrian network and ADA accessibility		
	Improves bicycle network		
	Improves truck movement		
	Reduces person delay		
Removed Criterion	Improves intermodal accommodations/connections to transit		


Today: Discuss Capacity Management goal area


Today: Discuss (Managem	Capacity ient goal area		
	Next MPO Me Discuss Eco Vitality goal a	nomic	
July 16	August 6		
			STON REG

AN PLANNING OF


Discussion

