

metrolinx

LINKING PEOPLE TO PLACES • ON Y VA

DEVELOPMENT OF A REGIONAL TRANSPORTATION PLAN FOR THE GREATER TORONTO AND HAMILTON AREA

Transportation Demand Management (TDM)

Presentation to
Metrolinx Board
February 8, 2008

IBI
GROUP

in association with

**URBAN
STRATEGIES
INC.**

TDM Primer

- ▶ TDM is the use of policies, programs, services and products to influence whether, why, when, where and how people travel
- ▶ It motivates individuals to rethink their transportation choices

TDM Primer

- ▶ TDM shapes the economic & social factors that influence travel demand
- ▶ Measures include:
 - Incentives & disincentives
 - Education, promotion & outreach

Benefits of TDM

- ▶ Supports sustainable transportation outcomes (health, environment, congestion)
- ▶ Defers/reduces infrastructure needs
- ▶ Increases return on infrastructure investment
- ▶ Improves personal access to opportunity
- ▶ Makes businesses more competitive

TDM Measures by Target Market (1)

Initiative Types & Target Markets	Example Measures
Workplace <ul style="list-style-type: none"> Commuters 	<ul style="list-style-type: none"> Subsidized transit passes Tax exemption for transit benefits Ridematching services Vanpool promotion On-site active transportation linkages, bike parking and shower facilities Telework or flexible work hour programs Video/teleconferencing Office locations near transit service Parking pricing Parking cash-out programs Emergency ride home programs
School <ul style="list-style-type: none"> Students Parents Staff 	<ul style="list-style-type: none"> Walking school buses "School pool" ridematching Cycling skills training Sustainable transportation curriculum On-site active transportation linkages and bike parking
Post-secondary Institution <ul style="list-style-type: none"> Students Staff Faculty 	<ul style="list-style-type: none"> Universal transit passes Ridematching Parking pricing Virtual classes On-site active transportation linkages, bike parking and shower facilities

TDM Measures by Target Market (2)

Initiative Types & Target Markets	Example Measures	
Household <ul style="list-style-type: none"> Individuals and families in their own neighbourhoods 	<ul style="list-style-type: none"> Individualized marketing Community-wide ridematching Car sharing Location-efficient mortgages Developer-provided transit passes 	
Community-wide <ul style="list-style-type: none"> Users of particular transportation services or facilities Specific population segments 	<ul style="list-style-type: none"> Transit fare discounts Parking levies Transit service branding Special community events and challenges Online trip planners Real-time transit information Road pricing (tolls) Distance-based vehicle insurance 	
Corridor <ul style="list-style-type: none"> All those travelling to, from or through the corridor 	<ul style="list-style-type: none"> Various measures concentrated along a particular travel corridor Transportation management associations Shuttle services 	

Lessons Learned

- ▶ TDM is a “team sport”
 - Government, business, institutions, NGOs
- ▶ TDM requires a strategic approach to marketing
 - Focus on people most likely to change, and why
- ▶ Incentives, disincentives & information do work
 - Carrots & sticks best in combination

Leveraging New Infrastructure

► Portland MAX LRT – Interstate Corridor

Existing Programs as a Foundation

- ▶ Needs much greater investment, staffing, coordination & priority
- ▶ Smart Commute people, organizations, partnerships, brand & tools are a fundamental building block
- ▶ York University is a “best of breed” case study in Canada
- ▶ Opportunities to build on trip planners, Presto smart card, HOV lanes, active & safe routes to school

Impacts of Smart Commute Programs

Source: Smart Commute Initiative:
Effective Congestion Relief

Putting Plans and Policies in Place

Municipal Plan	TDM Goals and Recommendations
Oakville - Transportation Master Plan (2007)	<ul style="list-style-type: none"> • Hire a City of Oakville TDM Coordinator, in addition to a Halton Region coordinator
Durham – Transportation Master Plan (2003), Setting the Stage for TDM (2006), TDM Study report (2007)	<ul style="list-style-type: none"> • Develop a TDM Program in Durham Region • Hire a TDM coordinator • Pursue funding for TDM initiatives • Develop TDM-supportive land use guidelines and checklist • Launch Smart Commute Durham with Region to deliver services
Hamilton - Travel Demand Management Policy Paper (2005)	<ul style="list-style-type: none"> • 20% reduction in auto vehicle kilometres of travel by 2031 through mode shifts and other TDM measures • Hire a TDM coordinator
Peel - Transportation Demand Management Study (2004)	<ul style="list-style-type: none"> • Integrate TDM into TMP and OP • Coordinate with Smart Commute, Area Municipalities and Stakeholders • Develop 5 year TDM action plan • Identify TMAs
Brampton - Transportation and Transit Master Plan (2004)	<ul style="list-style-type: none"> • Implement TDM programs for City staff • Provide start-up support for a car-sharing initiative downtown. • Create and support TMAs for key areas of high commercial/industrial activity • Develop and undertake a social marketing campaign for major employers and residents
York - Transportation Master Plan (2002)	<ul style="list-style-type: none"> • Establish network of HOV lanes • Hire a TDM coordinator • Revise land use and parking policies to support TDM

TDM Vision: Key Issues

- ▶ Bring TDM into the mainstream
 - Planning, decision making, public life
- ▶ Leverage infrastructure investments
 - Required by Building Canada Fund
- ▶ Apply sticks, not just carrots
 - Road pricing, parking management
- ▶ Be a technology leader
 - Smart cards & traveller information
- ▶ Create alignment & partnerships
 - Programs, policies, legislation

Options for Action

► Trend, Incremental & Bold Scenarios

- Government leadership
- Commuter travel
- School travel
- Promotion & outreach
- Traveller information
- Transportation pricing
- Parking management
- Supportive infrastructure & land use

Options for Action: Some Incremental Initiatives

- ▶ Routine part of infrastructure & service improvements
- ▶ Larger employers must offer commuter programs
- ▶ Employer transit pass subsidies are routine
- ▶ Removal of legal vanpooling barriers
- ▶ College & university U-Passes are routine
- ▶ School travel plans are mandatory
- ▶ New homes include transit passes, car sharing
- ▶ 511 travel information system
- ▶ Real-time wireless transit & traffic information
- ▶ Parking reform: More paid, tighter zoning, tax equity for structured/surface lots

Options for Action: Some Bold Initiatives

- ▶ Free transit passes for most employees & students
- ▶ Employer transit benefits are tax-exempt
- ▶ Emergency ride home offered at larger workplaces
- ▶ Part-time telework is routine
- ▶ Schools rationalized to minimize travel
- ▶ Region-wide branding & individualized marketing
- ▶ Single integrated online travel planner
- ▶ Tolls on provincial highways & arterials, revenue used for transportation
- ▶ Distance-based vehicle registration & insurance
- ▶ Parking reform: Most paid, zoning maximums, no surface lots near rapid transit, commercial tax, employee cash-out

Evaluating Options

► Benefits

- People, Environment & Economy

► Risks

- Public & political acceptance
- Resource & cost requirements
- Regulatory & legislative barriers
- Technical feasibility
- Effectiveness
- Implementation risk

Quick Wins

- ▶ Metrolinx commitments
 - Web-based trip planner
 - Personal carbon footprint calculator
- ▶ Possibilities
 - Business travel plans for provincial & municipal offices
 - Vanpooling pilot project & removal of legal barriers
 - Pilot projects for school travel plans
 - Pilot projects for individualized marketing

