

5-COUNTY REGIONAL TRANSPORTATION STUDY

DOUGLAS • JOHNSON • LEAVENWORTH • MIAMI • WYANDOTTE

Phase 2 Final Report

April 8, 2013

Submitted to:

Submitted by:

5-County Regional Transportation Study Phase 2 Final Report

April 8, 2013

KDOT Project Number: 106 KA-1277-02

Prepared for
Kansas Department of Transportation
Mid-America Regional Council

Lawrence-Douglas County Metropolitan Planning Organization

Prepared by
Parsons Brinckerhoff
in association with
Olsson Associates
Shockey Consulting

Table of Contents

Acknowledgements	
Executive Summary	
Section 1: Introducing the 5-County Regional Transportation Study	1
Why Is The Study Needed?	1
Purpose	1
Study Sponsors	1
The 5-County Study Process	2
Section 2: Regional Challenges	5
Challenge to Providing an Efficient, Reliable Roadway System	6
Challenge to Providing a Transportation System That Maximizes Traveler Safety	7
Challenge to Supporting Continued Economic Growth	8
Challenge to Using Funding Resources Efficiently	9
Challenge to Developing a Multimodal Transportation System That Provides Mode Choice	9
Challenge For the Environment	10
Challenge to Providing a Transportation System That Improves Public Health	11
Challenge to Maintain Social Equity	11
Challenge to Balance Mobility Goals With Community Goals	11
Section 3: Regional Changes	13
Population and Development Patterns	13
Demographic Changes	13
Emphasis on Sustainability	13
Increased Travel Demand In the 5-County Region	14
Increase in Truck Traffic	14
Changes in Land Use	14
Changes in Transportation Funding	14
Changes in Vehicle Technology	15
Changes in Vehicle Fuel Mileage	15
Growth in Alternative Commute Options	15
Next Generation of Transportation Users	16
Management of Traffic on Major Roads	16
Section 4: Roadways	17
Multimodal Use of Roads	17
Key Corridors	17
Future Outlook - Roadways	18
Peaking Characteristics of Highways	19
Historical Case Studies: What Happens to Traffic Volumes When a Freeway is Widened?	21
Public Satisfaction With Roadways	21
Lane-Miles Per Capita	22
Cost of Construction	22
Cost of Maintenance	22
Available Funding	24
Section 5: Freight	25
Railroads	25
Intermodal Freight Rail Growth in Kansas	26
Impact of BNSF Intermodal Facility	27
Vertical Clearance Issues for Wind Turbine Components	27
Trucking	27
Increase in Air Cargo	28
Section 6: Transit	29
Current Transit System	29
Public Satisfaction with Transit Service in the 5-County Region	30
Regional Planning	31
How Do You Pay For Long Term Transit Costs?	32
Section 7: Active Transportation	33
Public Satisfaction With the Availability of Bicycle Lanes and Facilities In the 5-County Region	34
Section 8: Economic Development	35
Section 9: Funding	37
Federal and State Funding	37
Future Funding For the 5-County Region	37

Tax-Increment Based Mechanisms	38	Section 14: Key Corridors	63
Special Tax Assessment Mechanisms	38	I-35	65
Development Impact Based Mechanisms	38	I-70	69
Section 10: Peer Cities	39	I-435 East-West	73
Peer City Characteristics	39	I-435 North-South	77
Transportation System Management Lessons From Peer Cities	40	I-635/I-35/US-69	81
Transportation Demand Management Lessons From Peer Cities	42	US-24/40	85
Capacity Lessons From Peer Cities	42	US-56	87
Section 11: Transportation Strategies Toolbox	45	K-5	91
5-County Regional Transportation Study Phase 1	45	K-7/US-73/US-169	93
Congestion Management Plan Process	45	K-10	97
Strategy Description	45	K-68	101
Applying the Toolbox	46	K-92/M-92/I-29	105
Toolbox Strategies	46	175th St./199th St./223rd St.	107
Transportation System Management (TSM) Strategies	47	Metcalfe Avenue	111
Travel Demand Management (TDM) Strategies	48	Shawnee Mission Parkway	115
Increased Capacity Strategies	48	State Avenue	117
Conclusions	49	Western Johnson County North-South Arterial	121
Section 12: Regional Framework for Decision Making	51	Potential Outer Loop	123
Framework for Investment Decisions	51	Section 15: Findings and Conclusions	127
Recommended Practices	51	Key Points From the Report	127
Maintain Existing Facilities and Services	51		
Manage Travel Demand and Operation of the Transportation System	51		
Add New Capacity	52		
Implementing the Framework	52		
Section 13: Recommended Strategies	53		
Evaluation Process	53		
Recommended Strategies	54		
Future Outlook for Roadways	55		

Acknowledgments

The 5-County Regional Transportation Study was guided by a Core Team of staff from the Study Sponsors and received significant input from the Stakeholder Advisory Panel, the Corridor Strategies Working Group, the Travel Demand Model Technical Committee, and County Commission chairs.

STUDY SPONSORS

Kansas Department of Transportation, Bureau of Transportation Planning
 Mid-America Regional Council
 Lawrence-Douglas County Metropolitan Planning Organization

CORE TEAM

Thomas Dow, KDOT Project Director
 David Gurss, KDOT Project Manager
 Steve Baalman, KDOT
 Hugh Bogle, KDOT
 Earl Bosak, KDOT
 David Cronister, KDOT
 Eddie Dawson, KDOT
 Tom Gerend, MARC
 Todd Girdler, Lawrence-Douglas County MPO
 Mell Henderson, MARC
 John Maddox, KDOT
 Davonna Moore, KDOT
 Burt Morey, KDOT
 Jim Pickett, KDOT
 Josh Powers, KDOT
 Kimberly Qualls, KDOT
 David Schwartz, KDOT
 Joel Skelley, KDOT

STAKEHOLDER ADVISORY PANEL

Sean Adams, Bright Logistics
 Steve Baru, Sierra Club/Johnson County Park and Recreation Board
 Cindy Cash, Kansas City, KS Chamber of Commerce
 Rita Cassida, City of Louisburg
 Bernice Duletski, Johnson County
 Mike Gaughan, Douglas County Commission
 Elaine Giessel, League of Women Voters
 Lisa Harris, Lawrence-Douglas County Planning Commission
 Steve Jack, Leavenworth County Development Corporation
 Scott Miller, City of Leavenworth
 Steve Petrehn, MARC Bicycle/Pedestrian Advisory Committee
 Penny Postoak Ferguson, Johnson County
 George Pretz, Miami County Commission/Kansas Farm Bureau
 Kise Randall, Kessinger/Hunter & Company, LLC
 Marge Vogt, City of Olathe, City Council

CORRIDOR STRATEGIES WORKING GROUP

Alice Amrein, Johnson County Transit
 Doug Brown, City of Overland Park
 Keith Browning, Douglas County
 Dale Crawford, KanBikeWalk, Inc.
 Emerick Cross, Unified Government of Wyandotte County Transit
 Laura Elkins, Leavenworth Council on Aging
 Bill Heatherman, Unified Government of Wyandotte County
 David Jacobson, Kansas Turnpike Authority
 Dick Jarrold, KCATA
 Ben Jones, Union Pacific
 Rev. Bobby Love, Second Baptist Church of Olathe/More2
 Scott McCullough, City of Lawrence
 Eric McDonald, Storage Solutions
 Bob Nugent, Lawrence Transit
 Dean Palos, Johnson County
 Erik Pollom, Miami County Planning
 Rob Richardson, Unified Government of Wyandotte County
 Patrick Robinson, The Allen Group
 Michael Spickelmier, Leavenworth County
 Nolan Sunderman, City of Lansing

TRAVEL DEMAND MODEL TECHNICAL COMMITTEE

Paul Bertrand, GBA
 David Cronister, KDOT
 Andrew Coe, Parsons Brinckerhoff
 Jamie Gilbert, GBA
 Todd Girdler, Lawrence-Douglas County MPO
 Charles Gorugantula, MARC
 Jeff Joseph, Leavenworth County
 Christopher Kinzel, HDR
 Alonzo Linan, City of Olathe
 Dean Palos, Johnson County
 David Peel, Johnson County
 Erik Pollom, Miami County
 Steve Ruegg, Parsons Brinckerhoff
 David Schwartz, KDOT
 Mandy Siemon, GBA
 Kip Strauss, HNTB
 Jinghua Xu, Parsons Brinckerhoff

CONSULTANT TEAM

Parsons Brinckerhoff
 Olsson Associates
 Shockey Consulting