

Memorandum

TO: All Members of the CMCOG **Transportation Subcommittee**

FROM: Joyce Dickerson, Chairperson

DATE: January 7, 2016

SUBJECT: **Next Meeting: January 14, 2016**

Please be advised that the business of the CMCOG Transportation Subcommittee will be conducted on **Thursday, January 14th, at 12:00 p.m.** in the CMCOG Conference Room. Enclosed, please find an agenda and support materials for your review.

Please note that a light lunch will be available beginning at 11:45 a.m. so that we can begin promptly at 12:00 noon.

Please be advised that in order for the Subcommittee to conduct business, a quorum of eight (8) members must be present. Delays in conducting business may result in delays to the flow of funding to CMCOG for carrying out transportation planning activities, so please don't forget to mark your calendars.

If you have any questions or need any additional information, please do not hesitate to contact Reginald Simmons of the CMCOG staff. Reginald can be reached at 803-744-5133 or by email at rsimmons@centralmidlands.org. Thank you for your time, dedication, and service as I look forward to seeing each of you on **January 14th**.

Enclosures

AGENDA

TRANSPORTATION SUBCOMMITTEE

THURSDAY, JANUARY 14, 2016

12:00 PM TO 1:00 PM

CMCOG CONFERENCE ROOM

1. **Welcome, Introductions, and Call to Order..... Joyce Dickerson**

2. **InvocationOpen**

3. **Determination of a Quorum Entire Group**

ACTION

→ 4. **Approval of the November 12th Meeting MinutesEntire Group**
(Enclosure 1)

ACTION

→ 5. **UPWP Amendment – Kershaw County Transit Feasibility Study.. R. Simmons**
Staff will request to amend the UPWP to include a task for the Kershaw County Transit Feasibility Study. Central Midlands Council of Governments (CMCOG) in coordination and cooperation with the Kershaw County, Santee-Wateree RTA, and the South Carolina Department of Transportation will perform a transit feasibility study. The intent of this study is to determine the potential for transit service and to help gauge the short and long-term benefits and demands for a region-wide transit system. The study will assess the feasibility of transit within the COATS MPO portion of Kershaw County and its connection to Richland County. (Enclosure 2)

ACTION

→ 6. **UPWP Amendment – Regional Growth and Development..... R. Simmons**
Staff will request to amend the UPWP to include a task to conduct a scenario planning project which would involve an evaluation of the relationship between land use, transportation, water and sewer infrastructure, economic development and environmental mitigation to better plan for regional growth and development throughout the regional transportation network. (Enclosure 3)

ACTION

→ 7. **Regional Transit Needs Assessment and Feasibility Study..... R. Simmons**
The Central Midlands Council of Governments (CMCOG), in coordination with Lexington County and Richland County, conducted a regional transit needs assessment to assess the public’s perception of transit needs throughout the two counties. Using public input combined with an assessment of transit dependent populations and major destinations outside of the existing fixed-route transit service area, the transportation needs were identified, ranked as good, better, and best, and prioritized based on several factors relating to the ease of implementation. Staff will present this study for approval. (Enclosure 4)

8. **Old/New Business Joyce Dickerson**

9. **Public Comments..... Open**

10. **Adjourn Joyce Dickerson**

MEETING SUMMARY

Transportation Subcommittee

November 12, 2015

<u>Organization</u>	<u>Members Present</u>	<u>Others Attending</u>
<i>Richland County:</i>	Joyce Dickerson (Chair) Paul Livingston	
<i>City of Columbia:</i>	Brian Newman	Dana Higgins Eric Cassell
<i>Lexington County:</i>	Todd Cullum	Holland Leger
<i>City of Cayce:</i>	Elise Partin	
<i>Kershaw County:</i>	Russ VanPatten	
<i>Disabled Advocate:</i>	Peggy Butler	
<i>CMRTA:</i>	Derrick Huggins	Robert Schneider
<i>Richland Penny:</i>		Sonny Timmerman
<i>SCDOT:</i>		Jennifer Necker Kenny Larimore
<i>CMCOG Staff:</i>		Reginald Simmons Roland Bart Ben Mauldin Felicia Anderson
FHWA		Yolanda Morris
HDR		Phillip Hutchersen Lee Turner
Stantec		Richard Werts

1. WELCOME, INTRODUCTIONS, AND CALL TO ORDER

Chairperson Joyce Dickerson welcomed everyone and called the meeting to order at 12:05 p.m.

2. INVOCATION

Derrick Huggins gave the invocation.

3. DETERMINATION OF A QUORUM

It was determined that a quorum was present.

4. APPROVAL OF THE NOVEMBER 12, 2015 MEETING MINUTES

A motion was made by Paul Livingston to approve the minutes of the November 12, 2015 meeting. The motion was seconded by Todd Cullum. All were in favor and the minutes were approved.

5. STATEWIDE RAIL PLANNING AND DEVELOPMENT

Doug Frate provided an overview of the efforts that are currently underway in the Statewide Rail Planning and Development Program. SCDOT is coordinating with Georgia and North Carolina DOTs as part of the joint effort to establish higher speed passenger rail service from Virginia to Georgia. The overall all project is being lead by the Federal Railroad Administration and will also include the involvement of Amtrak. SCDOT as part of their joint planning effort has been participating in the development of the scope of services. The overall project is scheduled to begin in early 2016. One of the routes that will be included in this analysis is the potential passenger rail connection between the City of Columbia and the City of Charlotte.

This item was accepted as information.

6. STATEWIDE ITS ARCHITECTURE

Reginald Simmons requested a recommendation of approval to adopt the Statewide ITS Architecture as the Regional ITS Architecture for the Central Midlands Region. Intelligent Transportation Systems (ITS) is the application of technology to manage transportation on our roadways. CMCOG participated as a stakeholder in the development of the Statewide ITS Architecture which included the development of planning initiatives for COGs and MPOs. These planning initiatives designate COGs and MPOs to provide the following information:

- Transportation planning and technical support throughout the management of arterial streets
- Develop travel demand models
- Provide congestion management studies
- Support electronic payment for parking garages, toll ways, and transit

- Provide commercial vehicle operations data
- Implement integrated corridor management strategies

Since most of these initiatives are included in the MPO 2040 LRTP, bi-annual UPWP, and/or TIP, Mr. Simmons requested for the Statewide ITS Architecture to be accepted as the Regional ITS Architecture.

At this time a motion was made by Todd Cullum to adopt the Statewide ITS Architecture as the Regional ITS Architecture.. The motion was seconded by Peggy Butler. All were in favor and the motion was approved.

7. CMCOG AUTHORIZATION OF SECTION 5307 FUNDS TO CMRTA

Reginald Simmons requested a recommendation of approval to transfer \$3,992,562 in Section 5307 funds to CMRTA. CMCOG is the designated recipient of FTA Section 5307 funds. Through our Memorandum of Agreement with CMRTA, each year CMCOG determines the amount of funding that CMRTA will receive. In FY 2014, CMCOG received \$4,192,562. CMCOG will reserve \$200,000 for planning and will transfer the remaining balance of \$3,992,562 to CMRTA.

At this time a motion was made by Brian Newman to transfer \$3,992,562 in FY 2014 Section 5307 funds to CMRTA. The motion was seconded by Peggy Butler. All were in favor and the motion was approved.

8. TIP AMENDMENT - VISTA GREENWAY PHASE II

Reginald Simmons requested a recommendation of approval to add \$145,000 in FY 2015 TAP Funds to Phase II of the Vista Greenway Project. The City of Columbia is in the process of transforming the former Seaboard Air Line Railroad into a 14-foot wide lighted asphalt trail with a small retaining wall. The total project cost is estimated at \$1.2 million. The project is a continuation of the phase I project and will facilitate and encourage tourism through the Vista and Finlay Park. The city is requesting this funding to complete the funding package for this project. As part of their application request, the city will be responsible for providing the local match.

At this time a motion was made by Paul Livingston to amend the 2013-2019 TIP to add \$145,000 in FY 2015 TAP funds for the Vista Greenway Phase II Project. The motion was seconded by Brian Newman. All were in favor and the motion was approved.

9. RESOLUTION TO APPLY FOR FEDERAL AND STATE GRANTS

Reginald Simmons requested a recommendation of approval to adopt a resolution that allows the Executive Director to file and execute federal and state grants. Grant opportunities are provided to CMCOG by FTA, FHWA, SCDOT, etc... CMCOG uses these grants to assist in the development to transportation plans, projects, studies, and payments of employee salaries. In order to continue our transportation planning efforts, Mr. Simmons requested approval of the grant resolution.

At this time a motion was made by Elise Partin to adopt the Grant Resolution. The motion was seconded by Peggy Butler. All were in favor and the motion was approved.

10. OLD/NEW BUSINESS

There were none.

11. PUBLIC COMMENTS

There were none.

12. ADJOURN

The meeting adjourned at 12:30 p.m.

Memorandum

TO: All Members of the CMCOG **Transportation Subcommittee**

FROM: Reginald Simmons, Deputy Executive Director/Transportation Director

DATE: January 14, 2016

SUBJECT: **Kershaw County Transit Feasibility Study**

REQUESTED ACTION

The Central Midlands Council of Governments' staff requests a recommendation of approval to amend the 2015-2017 UPWP to add the Kershaw County Transit Feasibility Study.

PROGRAM DESCRIPTION

With the expansion of our MPO into Kershaw County, the county has expressed an interest in determining their need for transit services in this growing area. Based on their interest, staff has met SCDOT and Santee-Wateree RTA to discuss potential options to address their potential transit needs. Based on these discussions, staff will request to amend its 2015-2017 UPWP to include a task for the Kershaw County Transit Feasibility Study.

Through our coordination and cooperation with the Kershaw County, Santee-Wateree RTA, and the South Carolina Department of Transportation, CMCOG will perform a transit feasibility study. The intent of this study is to determine the potential for transit service and to help gauge the short and long-term benefits and demands for a region-wide transit system. The study will assess the feasibility of transit within the COATS MPO portion of Kershaw County and its connection to Richland County. Kershaw County has also agreed to provide the local match to implement this project.

ATTACHMENT

UPWP Page

PROJECT NO:	3R	
PROJECT TITLE:	Kershaw County Transit Feasibility Study	
OBJECTIVE:		
Determining the feasibility for transit service in the COATS MPO portion of Kershaw County		
METHODOLOGY:		
<p>Central Midlands Council of Governments (CMCOG) in coordination and cooperation with the Kershaw County, Santee-Wateree RTA, and the South Carolina Department of Transportation will perform a transit feasibility study. The intent of this study is to determine the potential for transit service and to help gauge the short and long-term benefits and demands for a region-wide transit system. The study will assess the feasibility of transit within the COATS MPO portion of Kershaw County and its the connection to Richland County.</p>		
END PRODUCT:		
Kershaw County Transit Feasibility Plan		
Project Sponsor/Participating Agencies:	Funding Sources:	
Sponsor: COATS Participating Agencies: COATS, CMCOG Member Governments, Other agencies as appropriate	FY 2015 - 2016	FY 2016 - 2017
	FHWA/FTA Consolidated \$ 80,000.00	FHWA/FTA Consolidated \$ 0.00
	FTA (Section 5307) \$ 0.00	FTA (Section 5307) \$ 0.00
	<u>LOCAL \$ 20,000.00</u>	<u>LOCAL \$ 0.00</u>
	TOTAL \$ 100,000.00	TOTAL \$ 0.00

Kershaw County SubArea Plan Boundary

-
 Municipal Boundary
-
 2010 Urbanized Area
-
 COATS Boundary (Richland)
-
 Kershaw County Subarea Plan Study Area

Central Midlands Council of Government disclaims responsibility for damage or liability associated with the use of this information. All reasonable efforts have been made to ensure accuracy.

Memorandum

TO: All Members of the CMCOG **Transportation Subcommittee**

FROM: Reginald Simmons, Deputy Executive Director/Transportation Director

DATE: January 14, 2016

SUBJECT: **Regional Growth and Development Planning**

REQUESTED ACTION

The Central Midlands Council of Governments' staff requests a recommendation of approval to amend the 2015-2017 UPWP to add the Regional Growth and Development planning task.

PROGRAM DESCRIPTION

Scenario planning is an analytical tool that can help transportation professionals prepare for what lies ahead. Scenario planning provides a framework for developing a shared vision for the future by analyzing various forces (e.g., health, transportation, economic, environmental, land use, etc.) that affect growth. Scenario planning, which can be done at the statewide level or for metropolitan regions, tests various future alternatives that meet state and community needs. A defining characteristic of successful public sector scenario planning is that it actively involves the public, the business community, and elected officials on a broad scale, educating them about growth trends and trade-offs, and incorporating their values and feedback into future plans.

Staff will request to amend the UPWP to include a task to conduct a scenario planning project which would involve an evaluation of the relationship between land use, transportation, water and sewer infrastructure, economic development and environmental mitigation to better plan for regional growth and development throughout the regional transportation network.

ATTACHMENT

UPWP Page

PROJECT NO:	3Q	
PROJECT TITLE:	Regional Growth and Development Planning	
OBJECTIVE:		
Development of a regional growth and development plan through scenario planning		
METHODOLOGY:		
<p>Scenario planning is an analytical tool that can help transportation professionals prepare for what lies ahead. Scenario planning provides a framework for developing a shared vision for the future by analyzing various forces (e.g., health, transportation, economic, environmental, land use, etc.) that affect growth. Scenario planning, which can be done at the statewide level or for metropolitan regions, tests various future alternatives that meet state and community needs. A defining characteristic of successful public sector scenario planning is that it actively involves the public, the business community, and elected officials on a broad scale, educating them about growth trends and trade-offs, and incorporating their values and feedback into future plans.</p> <p>Staff will develop a Regional Growth and Development Plan which would involve an evaluation of the relationship between land use, transportation, water and sewer infrastructure, economic development and environmental mitigation to better plan for regional growth and development throughout the regional transportation network. The study will include:</p> <ul style="list-style-type: none"> • Regional growth and development scenarios; • Transportation, water, and sewer infrastructure needs; • Economic development; and • Environmental mitigation measures to include incorporation of low impact development/green infrastructure concepts 		
END PRODUCT:		
A Regional Growth and Development Plan.		
Project Sponsor/Participating Agencies:	Funding Sources:	
Sponsor: COATS Participating Agencies: COATS, CMCOG Member Governments, Other agencies as appropriate	FY 2015 - 2016	FY 2016 - 2017
	FHWA/FTA Consolidated \$ 100,000.00 FTA (Section 5307) \$ 0.00 LOCAL \$ 25,000.00 TOTAL \$ 125,000.00	FHWA/FTA Consolidated \$ 0.00 FTA (Section 5307) \$ 0.00 LOCAL \$ 0.00 TOTAL \$ 0.00

Memorandum

TO: All Members of the CMCOG Transportation Subcommittee

FROM: Reginald Simmons, Deputy Executive Director/Transportation Director

DATE: January 14, 2016

SUBJECT: **Regional Transit Needs Assessment and Feasibility Study**

REQUESTED ACTION

The Central Midlands Council of Governments' staff requests a recommendation of approval to adopt the Regional Transit Needs Assessment and Feasibility Study. The full document is available on our website for review.

PROGRAM DESCRIPTION

The Central Midlands Council of Governments (CMCOG), in coordination with Lexington County and Richland County, conducted a regional transit needs assessment to assess the public's perception of transit needs throughout the two counties. Using public input combined with an assessment of transit dependent populations and major destinations outside of the existing fixed-route transit service area (as provided by the Central Midlands Regional Transit Authority, operating as The COMET), the transportation needs were identified, ranked as good, better, and best, and prioritized based on several factors relating to the ease of implementation. Projects that rank as "good" are considered to meet the needs of the transit dependent population with the ability to travel independently. Projects that are considered "better" meet and exceed the needs of the transit dependent to provide service for the general population. Finally, projects that are considered the "best" would be directed towards commuters and a mode shift from automobiles, providing comprehensive, countywide service.

Staff will request adoption of this report.

ATTACHMENT

Project Overview

Central Midlands Council of Governments Regional Transit Needs Assessment and Feasibility Study

Study Overview

The Central Midlands Council of Governments (CMCOG), in coordination with Lexington County and Richland County, conducted a regional transit needs assessment to assess the public's perception of transit needs throughout the two counties. Using public input combined with an assessment of transit dependent populations and major destinations outside of the existing fixed-route transit service area (as provided by the Central Midlands Regional Transit Authority, operating as The COMET), the transportation needs were identified, ranked as good, better, and best, and prioritized based on several factors relating to the ease of implementation. Projects that rank as "good" are considered to meet the needs of the transit dependent population with the ability to travel independently. Projects that are considered "better" meet and exceed the needs of the transit dependent to provide service for the general population. Finally, projects that are considered the "best" would be directed towards commuters and a mode shift from automobiles, providing comprehensive, countywide service.

Project Background

The study focused mainly on the areas within Lexington and Richland Counties that are located outside of The COMET's existing fixed-route transit service area, which is primarily concentrated in the regional urban center of the City of Columbia. However, the assessment also reviewed those areas with limited transportation services available on the periphery of the fixed-route service area. Previous studies have been conducted to review the transportation needs inside The COMET service area; therefore, special consideration was given to areas with mobility needs and how best to achieve an increased level of transportation service for those more rural communities. Some of the geographic locations studied may have transportation options available other than The COMET that are provided through non-profit organizations. These services were also reviewed to determine the accessibility of information describing the services and associated eligibility requirements to determine whether the requirements were too stringent or inapplicable to the general public.

Report Organization

The plan is comprised of eight major sections, including an introduction. Each of the sections is briefly described below.

Section 2 provides an overview of the study area demographics and existing conditions. The section provides information on the environment in which any proposed transportation services would operate. The purpose of this section is to present an understanding of the operating environment in the context of socioeconomics, land uses, and available transportation services.

Section 3 summarizes the extensive public involvement activities that were undertaken as part of the regional transit assessment for the outlying areas of Lexington and Richland counties. Public involvement activities discussed and/or summarized in this section include the community surveying effort and other stakeholder meetings that were conducted to obtain feedback relating to the mobility needs.

Section 4 presents the unmet needs that were identified collectively through information reviewed as part of the assessments described in Sections 2 and 3. Unmet needs are summarized for the region as a whole and by each of the study area counties.

Section 5 presents all feasible alternatives that have been identified as a result of the technical review of existing conditions, demographic data, and major destination and public outreach comments. Using the background data for each sub-area within the larger region comprising the study area, all feasible alternatives are presented in this section and later prioritized for inclusion in the proposed implementation plan.

Section 6 provides the prioritization process that was used to rank the potential transportation options by good, better, and best. The prioritization process was also used to rank the projects for implementation independent of the best transportation option(s) for the sub-area, but based on ease of implementation, cost, and timeframe for project initiation.

Section 7 includes the implementation plan for the recommended transportation options for Lexington and Richland counties. The recommendations are organized by the suggested timeframe for implementation using five-year increments from 2015 through 2040.

Section 8 summarizes the conclusions of this regional transit needs assessment.