

2019 Old Colony Long Range Transportation Plan (LRTP)

Old Colony Metropolitan Planning Organization (MPO)
September 14, 2018

What is a Long Range Transportation Plan (LRTP)?

- The LRTP is a document that establishes the processes to meet the challenges of preserving & expanding the transportation system
- Has a twenty-year planning horizon
- Includes both a short and long-range elements
 - Short-range element addresses strategies/projects to be implemented in five years or less
 - Long-range element addresses needs for the region, needed major changes to transportation system and policy. Establishes inter and intra-regional transportation goals and objectives

Takes a multimodal approach

Development of the LRTP

Report Elements

- Regional Goals, Objectives, and Performance Measures
- Regional Profile & Livability
- Regional Highway System
- Regional Transit System
- Bicycle and Pedestrian Transportation System
- Environmental Quality, Climate Change and Hazards
- Safety and Security
- Finance
- Recommendations

- Look to set a series of goals and objectives for the regions transportation system
 - Focused on building and maintaining an efficient, effective, affordable and well balanced regional transportation system
- Will develop a set of performance measures for the regions transportation system
 - Focused on evaluating the investment made by the region and the people of the Commonwealth

Regional Goals, Objectives, and Performance Measures

Regional Profile & Livability

- Review of regional demographics and relevant statistics that will influence the regional transportation system in the future
 - Population figures
 - Distribution of income
 - Land-uses
- Improving Regional Livability
 - Provide more transportation choices
 - Promotion of equitable and affordable housing
 - Enhance economic competitiveness
 - Coordination of policies and the leveraging investments

- Review of the current roadway network
 - Understanding issues with the road network
 - Traffic volumes and trends
 - Congestion points
 - Recommendations for the Highway network

Highway

Public Transportation

- Review of current public transportation services in the region
- Identified gaps in the transportation network
- Put forth recommendations to improve the public transportation network

Bicycle and Pedestrian

- Understand the issues depressing bicycle and pedestrian travel
- Review of existing bicycle and pedestrian infrastructure and amenities
- Identify American with Disability Act pedestrian infrastructure issues
- Make recommendation to improve bicycle and pedestrian transportation

ENVIRONMENTAL QUALITY, CLIMATE CHANGE, HAZARDS

- Environmental issues in the region
- Stormwater Management
- Climate Change
- Recommendations for improvement

Safety and Security

- Highway and Roadway Safety
- Public Transit Safety
- Bicycle and Pedestrian Safety
- Transportation Network Security
- Evacuation Planning
- Pre-Disaster Mitigation

Transportation Finance

- Historical Spending Trends
- Transportation Funding Programs
 - Highway Funding Programs
 - Transit Funding Programs
- Management and Operations
- Highway Funded Projects and Initiatives

Public Outreach Program

- Plan to host three table events across the region
- Will attend community events and meetings
- Will be engaging community organizations and business groups.
- Will host online engagement activities

Questions?

Thank You

Jimmy Pereira

Community/Transportation Planner

jpereira@ocpcrpa.org

508-583-1833 x215

Paul Chenard

Senior Transportation Planner

pchenard@ocpcrpa.org

508-583-1833 x209