

Austin Strategic Mobility Plan

Agenda

Project background

Priority Pyramid activity

What do we know?

Keypad polling activity

Next steps

How did we get here?

- Imagine Austin
 Comprehensive Plan
- Past mode planning
 - Bicycle Master Plan
 - Sidewalk Master Plan
 - Urban Trails Master Plan
 - Vision Zero Action Plan
 - CapMetro transit plans
- Bond Programs
- Mobility Talks

Final Products

At the end of the ASMP process we will have:

- A Plan adopted by City Council, amending Imagine Austin
- A coordinated transportation <u>strategy</u> for all modes that supports the growth concept of Imagine Austin

Final Product

Modern Street Network Table

Unshaded	Desired Development Zo Drinking Water Protection	Z # Existing		Required	Estation	ig ROW	Area Environ	CAMPO Bike	Austin Bike Plan		Remarks		Portions in BSEA	Portions in BSEA	Pertion in NEA
PROPOSED 2025 / ROADWAY	MATP ROADWAY PLAN TABL BEGMENT	E 1997	AMATP	PROW		ROW ROV		Dorde Ste	Rec Facility			- 1	Recharge Zone		Rechar
-1	2										12		13	14	15
s onai Highway System.	CR 111-FM:3406 FM:3406-RM:120	FWY 8	FVW E				LOW								
man ring many say seems	FM 820 - SH 45 (N)	FIREIT				-	LDW								
1	ate N	eer	laces and				0000		27122	agencies in il Service guide degradation e	AV, keep expension 4.35 MSS Recommend on Mines 8. standards (Attachment and water go alty protection, Recom Edwards Rules 30 TAC 213	with US Fish & Wildlife Name non-			.00
Jpd	TM 3406-RM 120 RM 020-SH 45 [N] ate N Ln - Rundberg Ln	PWO	FWY 6HO		300 <350	200 35	LOW		e015	agencies of its Service guide degradatuse a with TNRCC TPAS concer HOV and this additional FIC agencies in the TPAS concer TPAS concerns.	4.35 NAS Recommend co. Where & standards (Marchmen and ester againt) protection. Recom Edwards Rules 30 TAC 212 In with YACO I that existing main languable of the properties seeds can be W. Josephender on to amminism to the properties of the th	with US Rish II. Woldste Miller pron- tive seappearite met will not be taken for ne met without some 6, coordinate with mes will not be taken for			X
Jpd	Existing	2025	EW ALIO	Requ	uired	200 30	LOW	ting	#015	agencies to it Senérce guide degradable e with TNIFCC : TPAS concer additional FIC agencies in it TPAS concer HOV and & is	4.35 MS Recommend on Makes 8 standards (Attachment shall easter guidfly protection, Recommend Studes 30 TAC 213 in worm 7x000T that existing main landards by transportation needs can be W, seep expension to a minimum 8 4.35 MS in with 5x000T that existing main fail to the control of the con	with US Rish II. Woldste Miller pron- tive seappearite met will not be taken for ne met without some 6, coordinate with mes will not be taken for	11	Austi Bike P	in Tan
Jpd	Doct. 10 50 50	DAV 6	EW ALIO	400	uired	200, 20	LOW		ROW	agencies to it Senérce guide degradable e with TNIFCC : TPAS concer additional FIC agencies in it TPAS concer HOV and & is	4 35 MS Recommend to Select Management of Select Management of Management Man	went US Rich is Wilden The Mary and the Indeed in the Million of the Indeed in the Indeed	11		la

Project Connect & ASMP Coordination

Sep '16 — Dec '16 | Jan'17 — Mar '17 — Aug '17 | Sep '17 — Jan '18

PROJECT CONNECT

BIG IDEAS, BOLD STARTS

Purpose & Need Goals & Objectives Draft Project & Corridor Inventory Draft Evaluation Criteria

Evaluation of Corridors/ Projects Preliminary Results Community Outreach/ Vetting of Recommendations

Confirm Recommended Corridors/ Projects **REAL SOLUTIONS FOR REAL PROBLEMS**

Define Corridor/ Project Alternatives (Alignments, Modes, Technologies, Stations, etc.)

Define Evaluation Criteria

Establish Multimodal Community Advisory Committee

PC - ASMP Kick-off Workshop PC-ASMP Preferred Scenario Workshop

AUSTIN STRATEGIC MOBILITY PLAN

Project Initiation "Getting the Word Out" Establish Core Values Draft "Austin's Mobility Story" Report Scenario Building and Evaluation

- Mobility Indexing
- Modeling
- Spatial Analysis

Preferred Strategy

- Identify Preferred Strategy
- Develop Plan Elements
- Project Prioritization Methodology

Project
Prioritization
Implementation
Plan

Plan Review and Adoption

The process

Mobility Considerations

Mobility Considerations

Affordability

Lower the cost of living, working, and traveling in Austin.

Draw inspiration from forward-looking cities all over the world, change the way we think about what's possible, and set an example for the rest of the country.

Health & Safety

Protect Austinites by lowering the risk of travel-related injury and promoting public health.

Commuter Delay

Reduce the amount of time workers spend traveling between home and work.

Economic Prosperity

Promote future growth through strategic investments in transportation network that meets the needs of the 21st century.

Travel Choice

Promote a balanced transportation network and the ability to make informed choices based upon personal needs and preferences.

Placemaking

Build a transportation network that encourages social interaction through quality urban design, and connects users to the many places that make Austin unique.

What do we know?

Austin is Changing

Shifting Demographics

 Very young population (over 50% under 35) and attracting a growing population of 55+

Changing Economy

 The region's economy is booming, but rising costs make affordability a challenge

Rising Expectations

Ranked #5 of "The Top 25 Future-Ready U.S. Cities"

Need for Regional Cooperation

 Austin's share of the regional population is shrinking. We must work with our neighbors to achieve shared goals.

932,000 790,000 656,000 2000|2010|2015|

City of Austin Population

U.S. Census Bureau

Austin is Growing

- Between 1990 and 2010, the region doubled in size.
- About 157 people move to the Austin area every day.
- The fastest growing age group 2000-2015 has been 55 and older.
- By 2040 Austin population is projected to be 1.3 million, with the region's projected population exceeding 4.1 million.

Travel Demand is Increasing

- Vehicle travel in the region could double by 2040, while road capacity will only increase by 15%.
- In 2015, there were 700,000 cars and trucks in Travis County. There are expected to be 1.5 million by 2050.
- The Austin-Bergstrom International Airport Master Plan projects passenger activity to double from 2007-2026.

Congestion is Unavoidable

On the worst traffic day of the month, a

30-minute trip

can turn in to

1 hour 14 minutes

Congestion costs each Austin commuter approximately \$1,159 annually in excess fuel, vehicle wear and tear, and time lost.

What does this mean?

- Opportunities to widen roads are limited
- Funding is always a constraint

Our right-of-way is limited

Our transportation network *requires a diversified approach* to have any significant impact in our community.

Mining existing public engagement

60,000+ Data Points!

Keypad Polling

- ✓ I ask questions...you answer.
- ✓ Some answers require more than one answer.
- Results will be displayed on screen.

How it works

The region is well-prepared for the next wave of growth.

- A. Strongly Agree
- B. Agree
- C. Somewhat Agree
- D. Neutral
- E. Somewhat Disagree
- F. Disagree
- G. Strongly Disagree

How reasonable is it for us to assume that our travel needs can be accomplished through auto-dependent means?

- A. Very Reasonable
- B. Reasonable
- C. Somewhat Reasonable
- D. Somewhat Unreasonable
- E. Unreasonable
- F. Very Unreasonable

How important is considering affordability when establishing our transportation priorities?

- A. Very Important
- B. Somewhat Important
- C. Neutral
- D. Not very important
- E. Irrelevant

How important is considering innovation when establishing our transportation priorities?

- A. Very Important
- B. Somewhat Important
- C. Neutral
- D. Not very important
- E. Irrelevant

How important is considering health & safety when establishing our transportation priorities?

- A. Very Important
- **B.** Somewhat Important
- C. Neutral
- D. Not very important
- E. Irrelevant

How important is considering commuter delay when establishing our transportation priorities?

- A. Very Important
- B. Somewhat Important
- C. Neutral
- D. Not very important
- E. Irrelevant

How important is considering economic prosperity when establishing our transportation priorities?

- A. Very Important
- B. Somewhat Important
- C. Neutral
- D. Not very important
- E. Irrelevant

How important is considering travel choice when establishing our transportation priorities?

- A. Very Important
- B. Somewhat Important
- C. Neutral
- D. Not very important
- E. Irrelevant

How important is considering placemaking when establishing our transportation priorities?

- A. Very Important
- B. Somewhat Important
- C. Neutral
- D. Not very important
- E. Irrelevant

Rank in order of importance:

- A. Affordability
- **B.** Innovation
- C. Safety
- D. Commuter Delay
- E. Economic Prosperity
- F. Travel Choice
- G. Placemaking

I wish we had: (select 3 in rank order)

- A. Safer roadways
- B. Better public transportation
- C. Better options for biking and walking
- D. Shorter distances to travel for jobs, goods, and services
- E. A shorter commute time

How important do you think autonomous and connected vehicles will be when considering our mobility future?

- A. An absolute necessity, we can't be successful without it
- B. Very important, we can't improve conditions without it
- C. Somewhat important, we've done well with without it
- D. Not that important

With the understanding that all are important, select (in ranked order) the top three transportation criteria:

- A. Timing (short-term vs long-term construction)
- B. Benefit/Cost
- C. Plan Consistency
- D. Congestion Reduction
- E. Economic Vitality
- F. Identified Funding
- G. Political Will
- H. Public Opinion

Benefit Cost teened uction itality names will opinion Reduction literature Political Will propried to Political Will Political

How important is travel choice to economic growth and industry recruitment?

- A. An absolute necessity, we can't be successful without it
- B. Very Important, we can't improve conditions without it
- C. Somewhat Important, we've done well with the existing system
- D. Not that Important, we've always gotten by with that we have

We should prioritize travel through the Austin region.

- A. Strongly Agree
- B. Agree
- C. Somewhat Agree
- D. Neutral
- E. Somewhat Disagree
- F. Disagree
- G. Strongly Disagree

We should prioritize travel within Austin.

- A. Strongly Agree
- B. Agree
- C. Somewhat Agree
- D. Neutral
- E. Somewhat Disagree
- F. Disagree
- G. Strongly Disagree

We should prioritize travel into Austin.

- A. Strongly Agree
- B. Agree
- C. Somewhat Agree
- D. Neutral
- E. Somewhat Disagree
- F. Disagree
- G. Strongly Disagree

Rank in order of importance:

- A. Travel through Austin
- B. Travel within Austin
- C. Travel into Austin

Next Steps

The process

