

Texas Department of Transportation
Page 18 of 19
Planning and Development of

Transportation Projects

SUBCHAPTER A. GENERAL PROVISIONS
§16.1. Purpose. It is in the interest of the State of Texas to encourage and promote the safe and efficient management, operation, and development of transportation systems that will serve the mobility needs of people and movement of freight, and foster economic growth and development in both rural and urbanized areas of the state, while minimizing transportation related air pollution. These goals can be advanced through a continuing, cooperative, and comprehensive transportation planning process that includes the state, metropolitan, rural, rail, and public transportation organizations, and promotes plans, programs, and policies that consider all transportation modes and support community development and social goals. This chapter prescribes minimum standards for metropolitan and rural transportation planning and program development, describes how the state and planning organizations will develop coordinated transportation planning processes, plans, and programs, and ensures the eligibility of the state to continue to receive federal transportation funds. The ultimate goal is to establish a transparent, well-defined, and understandable system of planning and programming that integrates priorities, financial forecasts, and project milestones.

§16.2. Definitions and Acronyms.

(a) The following words and terms, when used in this chapter, shall have the following meanings, unless the context clearly indicates otherwise.

(1)
Chief financial officer--The chief financial officer of the department, or that officer's designee.

(2)
Clean Air Act (CAA)--The Clean Air Act of 1970 and Amendments of 1990 (42 U.S.C. §7401 et seq.), including procedures that apply to all transportation plans, programs, and projects as they relate to air quality.

(3) [(2)] Commission--The Texas Transportation Commission.

(4) [(3)] Conformity--Clean Air Act requirements that ensure that federal funding and approval are given to transportation plans, programs, and projects that are consistent with the air quality goals established by the State Implementation Plan.

(5) [(4)] Corridor--A broad geographic band with no predefined size or scale that follows a general directional flow, providing for the movement of people and freight and connecting major sources of transportation trips. It involves a nominally linear transportation service area that may contain a number of streets, highways, rail, utility, and public transportation route alignments.

(6) [(5)] Department--The Texas Department of Transportation.

(7) [(6)] District--One of the geographic areas into which the department is divided in order to conduct its primary work activities.

(8) [(7)] District engineer--The chief administrative officer in charge of a district, or that officer's designee.

(9) [(8)] Environmental Protection Agency (EPA)--The agency of the federal government with broad responsibilities for environmental protection and enforcement, including air quality, as it relates to this chapter.

(10) [(9)] Executive director--The executive director of the department or the executive director's designee.

(11) [(10)] Federal discretionary programs--Programs that provide the U.S. Department of Transportation with discretion to award funds for specific projects outside of the normal transportation fund formulas. The U.S. Congress may designate the projects that are eligible for discretionary program funds and the scope of discretion may vary depending on the applicable statutory provisions.

(12) [(11)] Federal Highway Administration (FHWA)--The federal agency primarily responsible for highway transportation.

(13) Federal Railroad Administration (FRA)--The federal agency primarily responsible for railroad transportation.

(14) [(12)] Federal Transit Administration (FTA)--The federal agency primarily responsible for public transportation.

(15) [(13)] Governor--The governor of the State of Texas.

(16) [(14)] Letting--The official act of opening contractors' bids for a proposed highway improvement contract to construct, reconstruct, or maintain a segment of the state highway system, or to construct or maintain a building or other facility appurtenant to a building.

(17) [(15)] Local transportation entity--An entity that participates in the transportation planning process. The term includes but is not limited to:

(A) a metropolitan planning organization;

(B) a rural planning organization;

(C) a regional tollway authority organized under Transportation Code, Chapter 366;

(D) a regional transportation authority operating under Transportation Code, Chapter 452;

(E) a metropolitan rapid transit authority operating under Transportation Code, Chapter 451;

(F) a rural transit district as defined by Transportation Code, §458.001;

(G) a coordinated county transportation authority operating under Transportation Code, Chapter 460;

(H) a rural rail transportation district operating under Transportation Code, Chapter 172; and

(I) a commuter rail district operating under Transportation Code, Chapter 174.

(18) [(16)] Metropolitan planning organization (MPO)--The organization or policy board of an organization created and designated under 23 U.S.C. §134 and 49 U.S.C. §5303, as amended, to make transportation planning decisions for the metropolitan planning area and carry out the metropolitan transportation planning process.

(19) [(17)] Mexican ports of entry--Connections between Mexico and the State of Texas at international bridge crossings of 5,000 vehicles or more average daily traffic.

(20) [(18)] Mobility projects--Transportation projects that add additional mainlanes to an existing highway facility or construct lanes on a new location and have a length of at least one mile, or any projects that otherwise improve transportation facilities for highways, public transportation, or other modes of transportation to decrease travel time and the level or duration of traffic congestion, and to increase the safe and efficient movement of people and freight.

(21) [(19)] On-system--The system of highways in the state included in a comprehensive plan prepared by the department's executive director under the direction and with the approval of the commission in accordance with Transportation Code, §201.103.

(22) [(20)] Planning organization--A metropolitan planning organization, a rural planning organization, or, for an area that is not in the boundaries of a metropolitan planning organization or a rural planning organization, a district.

(23) [(21)] Public transportation--Transportation of passengers and their hand carried packages or baggage on a regular or continuing basis by means of surface or water conveyance by a public or private entity that receives financial assistance from the Federal Highway Administration, the Federal Transit Administration, the Federal Railroad Administration, the department, or a local political subdivision.

(24) [(22)] Routes--All or a portion of a selected course of travel between two specific geographic locations.

(25) [(23)] Rural planning organization (RPO)--A voluntary organization created and governed by local elected officials with responsibility for transportation decisions at the local level, including an organization established by a council of governments or regional planning commission designated by the governor pursuant to Local Government Code, Chapter 391, to address rural transportation priorities and planning and provide recommendations to the department for areas of the state not included in the boundaries of a metropolitan planning organization.

(26) [(24)] Rural transportation improvement program (RTIP)--A staged, multiyear, intermodal program of transportation projects and public transportation projects developed by the department, in consultation with local officials, for areas of the state outside of the metropolitan planning area boundaries. The RTIP includes a financially constrained plan that demonstrates how the program can be implemented.

(27) [(25)] State Implementation Plan (SIP)--The latest approved version of the state adopted plan promulgated for each nonattainment or maintenance area to achieve or maintain compliance with the national ambient air quality standards required by the federal Clean Air Act.

(28) [(26)] Subarea--A geographic area with no predefined size or scale that is located within the boundaries of a designated metropolitan planning area.

(29) [(27)] Surface Transportation Program (STP)--The funding program established by 23 U.S.C. §133.

(30) [(28)] Texas Commission on Environmental Quality (TCEQ)--The state agency responsible for coordination of natural resources and air quality for the state, including development of the State Implementation Plan.

(31) [(29)] Texas Highway Trunk System--A rural network of four-lane or better divided roadways that will serve as a principal connector of all Texas cities with over 20,000 population as well as major ports and points of entry, not to exceed a total system mileage of 11,500 lane miles.

(32) [(30)] Transportation control measure (TCM)--Any measure used for the purpose of reducing emissions or concentrations of air pollutants from transportation sources by reducing vehicle use or changing traffic flow or congestion conditions.

(33) [(31)] Transportation management area (TMA)--An urbanized area with a population over 200,000 as defined by the U.S. Bureau of the Census and designated by the U.S. Secretary of Transportation, or any additional area where transportation management area designation is requested by the governor and the metropolitan planning organization and designated by the U.S. Secretary of Transportation.

(34) [(32)] Transportation project--The planning, engineering, right of way acquisition, expansion, improvement, addition, or contract maintenance, other than the routine or contracted routine maintenance of a bridge, highway, toll road or toll road system, or railroad, enhancement of a roadway that increases the safety of the traveling public, air quality improvement initiative, or transportation enhancement activity under 23 U.S.C. §101.

(35)
Transportation reinvestment zone (TRZ)--an area created and designated by a municipality or county under Transportation Code, §222.106, §222.107, or §222.108, to promote and fund one or more transportation projects as defined under §222.106, §222.107, or §222.108.

(36) [(33)] Unified Planning Work Program (UPWP)--The governing planning document, prepared by an MPO on an annual or biennial [bi-annual] basis, which identifies the transportation planning work to be undertaken within the metropolitan planning area for the applicable period.

(b) Acronyms. The following acronyms, when used in this chapter, are abbreviations for the associated terms. If an associated term is not defined under subsection (a) of this section, a reference is provided to the section in this chapter in which the term is primarily described.

(1) CAA--Clean Air Act.

(2) EPA--Environmental Protection Agency.

(3) FHWA--Federal Highway Administration.

(4) FRA--Federal Railroad Administration.

(5) [(4)] FTA--Federal Transit Administration.

(6) [(5)] MPO--Metropolitan planning organization.

(7) [(6)] MTP--Metropolitan transportation plan, as described in §16.53 of this chapter (relating to Metropolitan Transportation Plan).

(8) [(7)] RPO--Rural planning organization.

(9) [(8)] RTIP--Rural transportation improvement program.

(10) RTP--Rural transportation plan, as described in §16.55 of this chapter (relating to Long-Range Transportation Planning Recommendations for Non-Metropolitan Areas).

(11) [(9)] SIP--State implementation plan.

(12) [(10)] SLRTP--Statewide long-range transportation plan, as described in §16.54 of this chapter (relating to Statewide Long-Range Transportation Plan).

(13) [(11)] STIP--Statewide transportation improvement program, as described in §16.103 of this chapter (relating to Statewide Transportation Improvement Program).

(14) [(12)] STP--Surface transportation program.

(15) [(13)] TCEQ--Texas Commission on Environmental Quality.

(16) [(14)] TCM--Transportation control measure.

(17) [(15)] TIP--Transportation improvement program, as described in §16.101 of this chapter (relating to Transportation Improvement Program).

(18) [(16)] TMA--Transportation management area.

(19) TRZ--Transportation reinvestment zone.

(20) [(17)] UPWP--Unified planning work program.

(21) [(18)] UTP--Unified transportation program, as described in §16.105 of this chapter (relating to Unified Transportation Program).

§16.3. Applicability of Chapter; Effect of Conflict with Other Law.

(a) Applicability. The provisions of this chapter apply to the department, all metropolitan planning organizations serving urbanized areas as defined by the U.S. Bureau of the Census with populations of at least 50,000, as well as rural planning organizations and appropriate federally-funded public transportation operators as defined by 23 C.F.R. Part 450.

(b) Relationship to federal law and regulations. This chapter incorporates by reference federal transportation planning laws and regulations. If a provision of this chapter conflicts with federal law or regulation, the federal law controls to the extent of the conflict.

§16.4. Introduction.

(a) Explanation of process. An effective transportation planning and programming process requires continuous cooperation among many state, local, and federal transportation entities and the integration of numerous requirements imposed by state and federal law. It is a multi-step process that is more dynamic than static and more circular than linear. The process includes development by the department, metropolitan planning organizations (MPO), and rural planning organizations (RPO) of separate but interrelated long-range planning documents that identify projects, strategies, and transportation needs, mid-range programming documents that contain a listing of prioritized projects expected to be ready for implementation in identified future years, and short-range programming documents that contain a listing of prioritized projects that are likely to be implemented. Underlying the planning and programming process is the need to develop reliable financial assumptions and forecasts for common use by all participants at all levels of the process. Finally, there is the allocation of available state and federal resources by the department and MPOs to fund individual projects that will address the long-range needs and goals. Strategic performance measures are used to monitor and evaluate the effectiveness of the process and its participants and to identify areas that need improvement.

(b) Document overview. The planning and programming process involves a number of documents that have similar names and overlapping functions.

(1) In this chapter, unless the context indicates otherwise, the words plan or planning refer to documents that identify projects, strategies, and transportation needs over an extended period of years to provide for the ultimate development and implementation of an integrated multimodal transportation system. Long-range planning documents include the:

(A) statewide long-range transportation plan (SLRTP); [and]

(B) metropolitan transportation plan (MTP); and

(C)
rural transportation plan (RTP).

(2) In this chapter, unless the context indicates otherwise, the words program or programming refer to that part of the transportation planning process that identifies a prioritized list of transportation projects proposed for implementation in a specified number of years in the foreseeable future with funding that is reasonably anticipated to be available at the designated time. Programming documents include the:

(A) ten-year statewide unified transportation program (UTP);

(B) four-year metropolitan transportation improvement program (TIP);

(C) four-year rural transportation improvement program (RTIP); and

(D) four-year statewide transportation improvement program (STIP).

(3) The planning and programming documents are more particularly described in subsections (c) - (e) of this section.

(c) Long-range planning documents.

(1) The statewide long-range transportation plan (SLRTP) is a comprehensive, statewide multimodal transportation plan that covers a period of [at least] 24 years and serves as the defining vision for the state's transportation system and services. It is comprised of two components: a priority based listing of projects that are expected to be developed within the financial constraint of forecasted state and federal funding levels, and a non-financially constrained component that identifies projects, strategies, and other needs that could be developed if additional funding resources become available. The SLRTP considers the long-range plans and strategies of the metropolitan and rural planning organizations and identifies the state's transportation goals, measurable targets, and priority projects and corridors. It also includes the statewide transportation program developed under §16.103 of this chapter (relating to Statewide Transportation Improvement Program (STIP)) and the unified transportation program developed under §16.105 of this chapter (relating to Unified Transportation Program (UTP)).

(2) A metropolitan transportation plan (MTP) is a long-range plan developed by each MPO for areas within its boundaries, that covers a period of at least 20 years and contains a priority based listing of projects for long-range, mid-range, and short-range strategies that are expected to be developed within the financial constraint of forecasted state, federal, and local funding levels. The funding levels are estimated in cooperation with the department. The first four years of the MTP will be developed to comply with federally mandated transportation improvement program (TIP) and statewide transportation improvement program (STIP) requirements and to identify those projects that have a high probability of implementation during the four-year period.

(3) A rural transportation plan (RTP) is a long-range plan developed by the department for areas not included in the boundaries of a metropolitan planning organization, that covers a period of at least 20 years, contains a priority based listing of projects for long-range strategies that lead to the development of an integrated intermodal transportation system, and becomes a component of the statewide long-range transportation plan.

(d) Mid-range programming document. The unified transportation program (UTP) is a ten-year financially constrained program developed by the department that represents an intermediate timeframe in the statewide project development process. The UTP includes all of the projects, or phases of projects, covered in the four-year statewide transportation improvement program (STIP) plus those projects, or phases of projects, within the state that the department anticipates can proceed to letting within the [next] six year[s] period after the four-year STIP. A project's inclusion in the UTP also represents a commitment to its continued development.

(e) Short-range programming documents.

(1) A transportation improvement program (TIP) is a short-range program developed by each MPO in cooperation with the department and with public transportation operators as defined by 23 C.F.R. Part 450 that covers a four-year period and contains a prioritized listing of all projects proposed for federal funding and regionally significant projects proposed for state, federal, and local funding in a metropolitan area. Projects may include planning, engineering, design, right of way acquisition, [and] construction, and maintenance. The TIP also contains an estimate of available state, federal, and local funding and the estimated project expenditures. A project's inclusion in the TIP and statewide transportation improvement program (STIP) generally represents a commitment that it is programmed for implementation in the near term.

(2) A rural transportation improvement program (RTIP) is a short-range program developed by the department in cooperation with rural planning organizations (RPO) that covers a four-year period and contains a prioritized listing of all projects proposed for federal funding and regionally significant projects proposed for state, federal, and local funding in all areas of the state outside of metropolitan planning areas. Projects may include planning, engineering, design, right of way acquisition, [and] construction, and maintenance. The RTIP also contains an estimate of available state, federal, and local funding and the estimated project expenditures. A project's inclusion in the RTIP and statewide transportation improvement program (STIP) generally represents a commitment that it is programmed for implementation in the near term.

(3) A statewide transportation improvement program (STIP) is a four-year short-range program developed by the department as a compilation of all metropolitan transportation improvement programs (TIP), together with rural transportation improvement programs (RTIP), that include recommendations from RPOs and department districts for the areas of the state that are outside of the boundaries of an MPO, including transportation between cities. The STIP identifies a list of projects to be implemented statewide with [reasonably available] funds that are reasonably expected to be available over a multi-year period. The first year of the STIP contains projects that are scheduled for letting of [construction] contracts by the project sponsor. The remaining three years identify projects and funding sources that also have a high probability of implementation. In addition, in nonattainment and maintenance areas, funding for projects in the first and second years of the STIP must be available or committed.

(f) Flow chart. A graphic flow chart and description of the documents, interactions, and time frames involved in the planning and programming process is shown in the following figure.
Figure: §16.4(f)

[image: image1.emf]

(g) Limits of section. This section and the flow chart designated Figure §16.4(f) are for illustrative purposes only and shall not be construed or interpreted to abridge, enlarge, modify, or otherwise change the responsibilities, requirements, and procedures described in this chapter.
NOTE: Additions underlined
Subchapter A

Deletions in []

OGC: 1/31/12 11:25 AM

