

HIGH OCCUPANCY VEHICLE TRANSPORTATION CONTROL MEASURES: APPLICATION OF MANAGED LANES AND SUBSTITUTION OF TRAFFIC SIGNAL PROGRESSION

REGIONAL TRANSPORTATION COUNCIL
DECEMBER 12, 2019
JENNY NARVAEZ, PROGRAM MANAGER

North Central Texas
Council of Governments

Regional Transportation Council

HOV TCM SUBSTITUTION

OVERVIEW

Three Interim HOV lanes remain in the following State Implementation Plan (SIP) as TCMs:

Dallas-Fort Worth 1-Hour Ozone Attainment Demonstration State Implementation Plan Revision - April 2000

Dallas-Fort Worth 1997 8-Hour Ozone Attainment Demonstration and Reasonable Further Progress State Implementation Plan Revision - May 2007

These Interim HOV lanes are being removed as a TCM in the SIP documentations due to being changed to Managed Lanes.

Removing them requires substituting alternate TCM projects that achieve equivalent emissions benefits.

HOV TCM SUBSTITUTION

HOV LANES TO BE SUBSTITUTED

Location of HOV Lanes to be Substituted

**IH 35E corridor (Stemmons Fwy)
between IH 635 and SH 121**

**IH 635 east corridor (LBJ Fwy)
between Coit Rd and Greenville Ave**

**IH 635 west corridor (LBJ Fwy)
between Luna Rd/IH 35E and US 75**

HOV TCM SUBSTITUTION

TRAFFIC SIGNALIZATION PROJECTS TO BE USED AS SUBSTITUTES

6 Corridors:

Parker Rd (Midway Rd to Preston Rd)

9 signals

Park Blvd (Midway Rd to Coit Rd)

16 signals

Custer Rd (Legacy Dr to SH 121 NB)

8 signals

Coit Rd (Legacy Dr to SH 121 NB)

8 signals

Spring Creek Pkwy/Shiloh Rd (Custer Rd to Plano Pkwy)

14 signals

Plano Parkway (Dublin Rd to Marsh Ln)

30 signals

Location of Traffic Signals

HOV TCM SUBSTITUTION

Transportation Control Measure Substitution

Transportation Control Measures (TCM) specified in an implementation plan may be replaced with Control Measures if the substitute measures achieve equivalent or greater emissions reductions than the TCMs to be replaced.

Pollutants	Emissions Impact of three HOV Projects	Emissions Impact of Corridor Signalization Projects	Difference
NO _x	-0.108 tpd	+0.117 tpd	+0.009 tpd
VOC	-0.061 tpd	+0.075 tpd	+0.014 tpd

HOV TCM SUBSTITUTION

TIMELINE

STTC – HOV TCM Substitution – Information	October 25, 2019
RTC – HOV TCM Substitution – Information	November 14, 2019
STTC – HOV TCM Substitution – Action	December 6, 2019
RTC – HOV TCM Substitution – Action	December 12, 2019
Interagency Consultation Concurrence Letters	February, 2020
Approved HOV TCM Substitution	May, 2020

HOV TCM SUBSTITUTION

Request for Action

Approve Resolution (Reference Item 5.1)

- **Approve the Transportation Control Measures substitution of three HOV projects and associated emissions benefits with traffic signalization projects and their associated emissions benefits:**
 - **IH 35E corridor (Stemmons Fwy) between IH 635 and SH 121**
 - **IH 635 east corridor (LBJ Fwy) between Coit Rd and Greenville Ave**
 - **IH 635 west corridor (LBJ Fwy) between Luna Rd/IH 35E and US 75**
- **The substitute TCM accounts for equivalent or greater emission reductions than the TCM to be replaced**
- **The resolution will be transmitted to the local, State, and federal partners**

HOV TCM SUBSTITUTION

CONTACTS

Chris Klaus
Senior Program Manager
817-695-9286
cklaus@nctcog.org

Jenny Narvaez
Program Manager
817-608-2342
jnarvaez@nctcog.org

Vivek Thimmavajjhala
Transportation System Modeler
817-704-2504
vthimmavajjhala@nctcog.org

VIRGIN HYPERLOOP ONE CERTIFICATION CENTER STATUS REPORT

Deadline – December 13, 2019

6-Mile Section, Begin Construction in 2021

University Coalition with Some Starter Funding

4 Options

8 Corridors, Exploring a Business Response

State Support if Short-Listed

VHO REQUEST FOR PROPOSAL

	OPTION 1	OPTION 2	OPTION 3	OPTION 4
Focus	Private Sector	Base Public Sector	Public Sector with Applications	Public Sector Hybrid Construction with Applications
Corridors	2	4	1	1

**MOVING AHEAD WITH
DISCUSSION ITEMS:
LOCAL OPTION, TRANSIT, MEGA
DEVELOPMENTS, AND THE PATH
FORWARD WITH TXDOT**

December 12, 2019
Regional Transportation Council

Michael Morris, P.E.
Director of Transportation

MOVING AHEAD INTO 2020

State Interim Charges (Local Option)

Transit Partnership by RTC Chair

Mega Projects (IH 35 Austin without Our Funds)

Mega Developments (Midtown, Butler Housing, Collin Creek,
and General Motors)

TxDOT (October 10, 2019)

SENATOR NICHOLS – JULY 22, 2016

LETTER TO TXDOT

“I encourage the Commission to use a fair share methodology using distribution formulas created over a decade ago.”

“Some communities have chosen to leverage local transportation dollars by developing toll projects, while other have chose to live with more congestion. It would be perceived as penalizing some and rewarding others if the distribution is not made on a systematic distribution that has been used and accepted in the past.”

PARTNERSHIP

Since 2003

Formula “Fair Share” Allocation + TxDOT Tools = Leverage

Today?

No TxDOT Tools = No Formula “Fair Share” Allocation
= No Leveraging
= “Penalizing”

Minute Order # 109370: Texas Metropolitan Mobility Plan (August 28, 2003)

Commissioner Ric Williamson: “The more you choose local sources of funds, whether that’s local taxes or local tolls, the more money will be invested in your community; you will not be penalized for being aggressive with local funding.”

Dallas-Fort Worth Congestion Levels and Population

Sources: TomTom Traffic 2008-2018;
North Central Texas Council of Governments

Toll Managed Lane System Policy Boundary

2018 Levels of Congestion/Delay

Within Boundary – Year 2018
13% Land Area
79% Vehicle Hours of Congestion Delay

Cost of Congestion/Delay: \$11.9 billion
Congestion Index is based on a percent increase in travel time.

METROPOLITAN PLANNING ORGANIZATION (MPO) MILESTONE POLICY (ROUND 2)

Regional Transportation Council

December 12, 2019

BACKGROUND

- ❖ The Regional Transportation Council (RTC) has been selecting projects since 1992.
- ❖ The first Metropolitan Planning Organization (MPO) Milestone Policy was adopted by the RTC in June 2015, and it reviewed projects selected from 1992 to 2005 that had not yet gone to construction.
- ❖ That initiative has been successful in getting 46 projects to construction thus far.
- ❖ Staff has been directed to initiate a second round of the Milestone Policy to review projects currently over 10 years old that have not been implemented.

MILESTONE POLICY ROUND 2

- ❖ Affected projects:
 - ❖ Funded between 2006 and 2010 that have not let or obligated
 - ❖ Funded prior to 2006 that had let, but have had implementation issues (e.g., re-bid, utility delays)
 - ❖ Funded with RTC-selected sources
 - ❖ Locally funded and added to the Transportation Improvement Program (TIP) prior to 2010
 - ❖ Funded with Congressional Earmarks that are subject to rescission
- ❖ 41 projects will need to be reconfirmed or cancelled
- ❖ Projects have \$605,904,439 in total funding

INTENDED OUTCOMES OF THE MILESTONE POLICY

- ❖ Provide a realistic assessment of project status for decision-making
- ❖ Balance project construction schedule capacity within the current financial constraints
- ❖ Increase the amount of available funds for priority, “ready-to-go” projects, rather than long delayed projects

PROPOSED REAPPROVAL PROCESS

- ❖ Agencies with projects on the Milestone Policy Project List will be notified via letter (in addition to STTC & RTC agenda items)
- ❖ Agencies must reconfirm the projects as a priority by:
 - ❖ Providing a realistic and achievable schedule, which must receive NCTCOG & TxDOT concurrence
 - ❖ Providing documentation of policy board support
 - ❖ If projects are advancing imminently or have policy board approval within the last six months, new action is not needed (just submit latest approval documentation)
 - ❖ If policy support documentation is greater than six months old, new action is requested
- ❖ Documenting the availability of local matching funds

LESSONS LEARNED – SUGGESTIONS FOR AGENCIES TO CONSIDER

- ❖ Review timeline with “20/20 vision,” not “Rose-Colored Glasses”
 - ❖ Include review of start and end dates for STIP approval, funding agreement execution, engineering, environmental clearance, right-of-way acquisition, utility relocations, bidding process, railroad or other interagency agreements
 - ❖ Include time for TXDOT review
 - ❖ Do not assume phases can run concurrently
 - ❖ Build in reasonable, but not excessive, contingency timing
- ❖ Coordinate with TxDOT & NCTCOG staff in advance to ensure timelines are realistic

TIMELINE

- ❖ January 2020 – Notify implementing agencies
- ❖ May 1, 2020 – Formal responses due to NCTCOG staff
- ❖ Summer 2020 – Bring the Milestone Policy Project List to STTC/RTC for review and approval

FOLLOW UP: CITY OF DALLAS ROUND 1 PROJECT ACTION

- ❖ City established a revised schedule
- ❖ TxDOT and NCTCOG concurred with the updated schedule
- ❖ Proposed RTC action:
 - ❖ Grant an extension of the project's construction start timeline
 - ❖ If the City does not meet that schedule, staff proposes that the RTC remove funding from the project automatically (i.e., without further action needed).
 - ❖ Direct staff to continue monitoring the project for timely implementation
 - ❖ Extension is contingent upon development of tracking system within City of Dallas
- ❖ City developing a tracking system and better understanding of outstanding commitments
 - ❖ Tracking system must include regular updates to elected officials

QUESTIONS?

Christie J. Gotti
Senior Program Manager
Ph: (817) 608-2338
cgotti@nctcog.org

Brian Dell
Senior Transportation Planner
Ph: (817) 704-5694
bdell@nctcog.org

James Adkins
Transportation Planner
Ph: (682) 433-0482
jadkins@nctcog.org

High Occupancy Verification Technology

RTC

December 2019

Natalie Bettger

Project Overview

Project Purpose:

Regional Transportation Council instructed staff to replace manual enforcement (self-declaration through Drive On TEXpress app/website) with more advanced technology verification equipment

Work Completed:

Pilot Test on DFW Connector Corridor

- 98.4% exact match in reported occupancy
- 1.6% indicates an “over count”

Proposed Phases:

Phase 1 – Managed Lanes

- HOV Discount
- Support for all managed lanes in DFW (LBJ, NTE, DFW Connector, IH 30, IH 35E and IH 635)

Phase 2 and Beyond – Other Corridors, Modes, & Events

Current HOV Enforcement

Register

Pre-Declare Every Trip

Occupancy Declaration Sent to Field

Officers Watch for Red Light

Violation: Legal Process

Toll Collected

NTTA Back Office System for Billing

Proposed HOV Program

Register

↓

~~Pre - Declare Every Trip~~

The screenshot shows a web page with a header 'HOV Schedule' and a button 'Activate HOV Status Now'. Below is a section 'My Vehicle' for a 'Nissan Rouge 2011 - BVT407'. A calendar shows dates from Oct 30 to Nov 3, with 'HOV ON' status for Oct 31, Nov 1, and Nov 2.

~~Occupancy Declaration Sent to Field~~

~~Officers Watch for Red Light~~

~~Violation: Legal Process~~

Toll Collected

NTTA Back Office System for Billing

Get the GoCarma App

Each person in the car has the GoCarma app on their phone.

Setup a GoCarma Pass

A small Bluetooth device that you keep in your car's glove box.

Drive in a TEXpress Lane

The app automatically verifies the number of people in the car.

Earn HOV Discounts

Each HOV transaction will result in a discount being applied by NTTA.

Continue Monitoring through Implementation Process

Ramp Up to Implementation

Cooperative effort between:

- TxDOT/Transcore
- NTTA
- LBJE/NTE Mobility Partners

Back-office integration testing

Public education and outreach plan developed

Coordinated switchover schedule

Violation process

Customer service scenarios and business rules

Schedule

December 4, 2019	December 4, 2019 – LBJ/NTE will begin communications with current TEXpress Users and Partner Website Updates with GoCarma; 2 nd Pre-Launch Meeting with Partners
December 6, 2019	STTC Update Item
December 12, 2019	RTC Update Item
December 2019	Public Meeting
January 6, 2020	GoCarma App Release
January 9, 2020	RTC Reminder – Director’s Report
January 10, 2020	3 rd and Final Pre-Launch Meeting with Partners
January 13, 2020	NCTCOG Press Release
January 24, 2020	STTC Fast Fact
January 24, 2020	Go Live (focus on existing TEXpress users)
February 13, 2020	RTC Update Item
February 28, 2020	STTC Update Item
April 2020	Paid Outreach and Education (new recruitment)

Contacts

Natalie Bettger

Senior Program Manager

nbettger@nctcog.org

817-695-9280

Dan Lamers

Senior Program Manager

dlamers@nctcog.org

817-695-9263

End of 2019 Ozone Season

Regional Transportation Council Meeting - December 12, 2019

Chris Klaus, Senior Program Manager

Population Data Trend

VMT Data Trend

On-road Mobile Emissions Trends

Ozone Design Value Trend

As of December 2, 2019

¹Attainment Goal - According to the US EPA National Ambient Air Quality Standards, attainment is reached when, at each monitor, the *Design Value* (three-year average of the annual fourth-highest daily maximum eight-hour average ozone concentration) is equal to or less than 70 parts per billion (ppb).

Historical Ozone Exceedance Days

Based on ≤ 70 ppb (As of December 2, 2019)

Exceedance Level indicates daily maximum eight-hour average ozone concentration. Exceedance Levels are based on Air Quality Index (AQI) thresholds established by the EPA for the revised ozone standard of 70 ppb.

Source: TCEQ, http://www.tceq.state.tx.us/cgi-bin/compliance/monops/8hr_monthly.pl
ppb = parts per billion

Monitor Locations

2008 and 2015 Ozone NAAQS

Monitor Data

Four Highest Monitors

Monitor	4 th Highest Value for Season			2019 Ozone Season Design Value
	2017	2018	2019	
Cleburne	75	81	73	76
Dallas North	77	81	73	77 ←
Frisco	72	81	76	76
Grapevine Fairway	73	82	71	75

Design Value = 3-Year Average of Fourth Highest Value

Attainment Deadlines

2008 NAAQS Attainment Date (≤ 75 ppb): No later than **July 20, 2021**

Serious Classification

2015 NAAQS Attainment Date (≤ 70 ppb): No later than **August 3, 2021**

Marginal Classification

Attainment for Both Standards will be Based on 2018-2020 Ozone Monitor Data (3-Year Average of Fourth Highest Monitor Reading)

Reclassification Scenarios

2008 NAAQS Attainment Date (≤ 75 ppb) (Serious Classification)

Monitor	4 th Highest Value for Season			2020 Ozone Season Design Value
	2018	2019	2020	
Cleburne	81	73	74	76
Dallas North	81	73	74	76
Frisco	81	76	71	76
Grapevine Fairway	82	71	75	76

2015 NAAQS Attainment Date (≤ 70 ppb) (Marginal Classification)

Monitor	4 th Highest Value for Season			2020 Ozone Season Design Value
	2018	2019	2020	
Cleburne	81	73	59	71
Dallas North	81	73	59	71
Frisco	81	76	56	71
Grapevine Fairway	82	71	60	71

Sample of Air Quality Initiatives

For More Information

Chris Klaus
Senior Program Manager
817-695-9286
cklaus@nctcog.org

Jenny Narvaez
Program Manager
(817) 608-2342
jnarvaez@nctcog.org

Trey Pope
Air Quality Planner
(817) 695-9297
tpope@nctcog.org

<https://www.nctcog.org/trans/quality/air/ozone>

Unmanned Aircraft Systems (UAS) Safety and Integration Initiative Update

*Regional Transportation Council
December 12, 2019*

Presenter: Ernest Huffman

Key Issues with UAS Integration in a Metro Area

Safety

Industry
Collaboration

Public
Engagement
and Perception

Education and
Training

Workforce
Development

Regulations

Technology

UAS Safety and Integration Initiative

**North Central
Texas UAS Task
Force**

Safety

Integration

Education

- Know Before You Fly Workshops
- Airport/Military Facility Risks

Legislation

- Regional Ordinance
- Statewide Legislation
- National Legislation
- Notice for Proposed Rule Making
- Permitting

Training

- Training Standards
- PSURT/Enforcement
- Promote UAS Training

Testing

- Metropolitan Testing Corridors
- Package Delivery
- Air Taxi
- Regional UAM Charter

Public Awareness

- UAS Applications
- UAS Careers
- Public Outreach Strategy
- Bring Your Drone to the Park Day

PRE-EXISTING COMMITTEES

Regional Coordination
Committee

Regional Transportation Committee
Surface Transportation Technical Committee
Air Transportation Advisory Committee

PSURT Committee and Team
Workforce Development

Lone Star UAS Center of Excellence
UAS Werx
Cumulus Technologies
Hillwood Group

AUVSI Lone Star Chapter
Regional Freight Committee

Task Force Objectives

- Promote UAS safety and standardization
- Mitigate reckless UAS operations
- Promote the integration of UAS into the DFW regional airspace
- Collaborate with regional partners for a coordinated comprehensive approach

212 Members, 100+ Organizations

- Airports
- Cities, Counties, TxDOT and FAA
- Military
- Public Safety
- UAS Industry Representatives (training, manufacturers, etc.)
- Universities
- NCTCOG Staff (Transportation, 911, and Emergency Preparedness)

Notable Accomplishments

- 100+ organizations collaborating
- Know Before You Fly “Your Drone” Workshops
- Public Safety UAS Response Team (PSURT)
- Mineral Wells, TX establishment of the 8th UAS testing site
- First registered UAS Apprenticeship Program
- Partnering with Lonestar UAS Center of Excellence to attract NASA Grand Design Challenge

The Working Groups

Education and Public
Awareness

Legislative

Training

Integration

Education and Public Awareness

Prioritized Initiatives

Know Before You Fly Your Drone Workshops

Public Outreach Strategy

Outreach Events

Bring Your Drone to the Park Day

Prioritized initiatives

Provide Comments for Pending UAS
Legislation

Provide Comments on Notice for Rule
Changes from Government

Hold General Informational Sessions for
Legislature/Policy Makers

Strategic Legislative Plan

Regional UAS Charter

Prioritized Initiatives

Educate Superintendents and CTE Directors

Externships/Internships

Survey Regional Stakeholders for Employee Demand

University Research and Training

Federal Research Partnerships

UAS Workforce Pipeline Development

Prioritized Initiatives

Urban Air Mobility Integration

UAS Weather Detection and CASA Avoidance

Regional UAS Charter

Designate Viable Test Sites

Work with Airports on UAM Infrastructure Needs

Why should you be involved?

- Technology Pilot Opportunities
- Be a Part of the Solution
 - Safer skies
 - Participate in workshops
- Economic Development
 - Let the world know that the DFW region is supportive of the UAS industry
- Grant Opportunities
 - NCTCOG Incident Management 2020 Equipment Purchase
 - Letters of Support

Next Meeting

January 28, 2020, 10am – 12pm

Hosted by Hillwood

Exact Location - TBD

Contacts

Dan Kessler

Assistant Director of Transportation
North Central Texas Council of
Governments

DKessler@nctcog.org

(817)695-9248

Ernest Huffman

Principal Transportation Planner
North Central Texas Council of
Governments

ehuffman@nctcog.org

(817)704-5612

Task Force Website - <https://www.northtexasuas.com/>