Regional Goods Movement Planning in the Bay Area

Matt Maloney, Principal September 17, 2015

Metropolitan Transportation Commission

- Metropolitan Planning
 Organization (MPO) for the Bay
 Area
- Transportation planning, coordinating and financing agency for region
- Extensive focus on Transit
 Oriented Development and transport-housing policies
- Operations Unit Includes 7 regional toll bridges, express lanes, Clipper, FasTrak, etc.

Plan Bay Area Per SB 375

Aligns transportation investments, housing growth and land use planning

Houses the region's population at all income levels

Meets state greenhouse gas reduction targets

 Update to Plan Bay Area is underway now to be finalized in June 2017

Goods Movement in the Metropolitan Transportation Context: Challenges

- Project selection vs regional policy
- "Public benefit" vs "private benefit"
- Regional economic benefits vs localized impacts
- Traditional MPO travel models typically do not represent freight by rail or Port activity
- Freight is only one of many provocative regional issues!

Goods Movement Dependent Industries in the Bay Area – Job Creation and Job Diversity

Employment in Bay Area, 2010 in Thousands of Employees

Source: ABAG *Plan Bay Area Economic Forecasts*; factors from CCSCE and Cambridge Systematics Analysis.

Bay Area Goods Movement Collaborative: Highlights of Regional Plan

Alameda County Transportation Commission and Metropolitan Transportation Commission ALAMEDA Goods Movement Collaborative and Goods Movement Plans 2013 2014 2015 2016 Task **Decision-Making** 0 and Outreach Kick-off workshop Strategy Evaluation **Needs Assessment** Advocacy workshop workshop workshop 2 Baseline Assessment 3 Needs Assessment We are here 4 Develop and **Evaluate Strategies** Goods Movement Plan 6 Coordination and Implementation Executive Team/Tech Team/Regional **ACTC Activity** Vision and Goals **Advisory Group Meetings** Performance Measures MTC Activity Stakeholder Roundtables (Broad and topic-based) Strategy Development Interest Group Meetings Strategy Evaluation Results and Outreach

Final Plans

The Center of Goods Movement in Northern California

- More than \$953 billion in freight flows in Northern California
 - 40% moves entirely within the mega-region
- The Bay Area and Alameda County provide most of megaregion's critical goods movement infrastructure

Source: Freight Analysis Framework (FAF) 3.5 Provisional Data and Forecasts.

Priority #1: Modernizing Infrastructure for Emerging Industries

Modernize the road network in industrial corridors, improve safe access to industrial corridors and facilities, reduce land use conflicts, and improve last-mile truck routes and rail connections

- Freeway modernization and interchange improvements on the primary industrial truck corridors to reduce auto/truck conflicts and improve reliability.
- Land use guidelines and incentive programs to cities that reduce conflicts between residential/commercial uses and adjacent industrial land uses

Priority #2: Smart Operations and Deliveries

Support technology and innovative operations strategies to improve goods movement, reduce congestion and increase safety on urban and rural roads.

- Demonstration pilot for nighttime delivery programs in downtown centers
- Maximize use of ITS to more efficiently use existing roadway capacity
- Provide mitigations in corridors with high levels of truck activity and public health impacts

Priority #3: Sustainable Global Competitiveness

Support environmentally sustainable investments at key global gateways that create local jobs, protect the community and attract international commerce.

- Improvements to Port of Oakland infrastructure to improve access, truck circulation, and transloading
- Demonstration of zero and near-zero emissions truck technology and cargo handling equipment
- Public/private investments in increased rail capacity, operations improvements, and cleaner locomotives

Priority #3: Sustainable Global Competitiveness

Support environmentally sustainable investments at key global gateways that create local jobs, protect the community and attract international commerce.

- Improvements to Port of Oakland infrastructure to improve access, truck circulation, and transloading
- Demonstration of zero and near-zero emissions truck technology and cargo handling equipment
- Public/private investments in increased rail capacity, operations improvements, and cleaner locomotives

A Public-Private Opportunity for Increasing Competitiveness, Creating Jobs, & Reducing Congestion?

- Critical to creating a world class logistics hub
 - Capacity needed on both northern and southern route to Oakland
 - Public investment to achieve public benefits?
- Promote transload and domestic intermodal in Oakland
 - Shifts truck to rail
 - Creates local jobs
 - Strategy could eliminate 3,700 truck trips per day on I-580

Potential Model: CREATE (Chicago)

Thank You!