

Develop a Multi-Modal Transportation Strategy (Theme 6)

Statement of Ideal

Reduce resident and visitor reliance on single occupancy vehicles while still allowing safe, efficient, and economic travel.

What does this theme address?

- 6.1 – Increased use of alternate modes**
- 6.2 – Decreased emphasis on single-occupancy vehicles**
- 6.3 – Interconnected transportation system**

Priority Transportation Network Projects

Why is this theme addressed?

Traffic congestion and wider roads are inconsistent with the rural character and natural and scenic resource values of the community. Teton County's development pattern (like many rural, mountain communities in the west) depends upon the automobile to move people to and from services. Traffic is growing at a faster rate than population in Teton County; and traffic levels have reached capacity on many of the community's major roadways. Immediate action is necessary to achieve the preferred transportation future defined in this Plan; otherwise, we face the need for more roadway widening in the near future.

This Plan focuses on multiple modes of transportation, including walking.

Single occupancy vehicles (SOV) are the least efficient means of travel in terms of traffic, impacts to the ecosystem, and social interaction. A transportation system oriented to the automobile requires more available land and has a greater carbon footprint, all of which have negative impacts on rural character and conservation of wildlife and natural resources. To meet existing traffic needs and plan for a future that does not include widening roads, the community must figure out a way to slow traffic growth along major corridors rates from 3.5% annually to 2%. This will require that an

additional 10% of all trips along these major corridors be shifted out of single occupancy vehicles into another travel mode. Transit offers the most viable alternative to vehicular travel, however, roadway designs that use the “complete streets” principle will help ensure that roads safely accommodate all modes of travel.

Transportation choices made in Jackson and Teton County must be considered regionally. Workers living in Teton Valley in Idaho and Star Valley in Wyoming add to the traffic on Teton Pass and in Snake River Canyon. These trips inevitably increase the number of wildlife-vehicle conflicts and increase carbon emissions in the region. Isolated development within and outside of Jackson Hole reduces the viability of transit as a transportation alternative and complicates the achievement of our transportation goals.

Bicycle and transit use in the Town of Jackson and in and between county nodes will help alleviate local traffic.

Realistically, the continued convenience, affordability, availability, and necessity of the automobile, limits the amount of traffic reductions that will be achieved through travel mode shifts. Intersection and roadway improvements will still be required in some areas. It is important for the community to work with Wyoming Department of Transportation (WYDOT), federal agencies, neighboring jurisdictions and private land owners to find solutions that are both consistent with community values and acceptable for partnering agencies.

Vehicles will likely continue to be the preferred form of transportation in rural areas.

A wealth of data was compiled and analyzed in 1998 and 1999 regarding traffic growth. The result was the Transportation Plan adopted in January 2000 that established specific land use, transit, roadway, funding, and administration strategies for reducing traffic growth. (See Appendix K: Transportation.) The conclusions of the 2000 Transportation Plan regarding nodal land use patterns and the need for a mode shift inform the policies of this Plan. Detailed analysis of the community’s transportation system and mode of travel will be completed to monitor the effectiveness of policies implemented as a result of this Plan. The policies presented in conjunction with this theme represent the conceptual focus for transportation planning in the future. The policies prioritize transit, alternative modes of transportation and limited additions to our road network.

What the community has said about this theme

The community has consistently stated that while roads are congested and traffic feels like it is getting worse, switching to alternate modes of transportation is preferable to widening roads. Many members of the community would be willing to pay more taxes to expand bus service and pathway infrastructure. Some members of the community are worried about the impact new development will have on the transportation system, and many believe that transportation system considerations are an important part of land use decisions. In addition, 2008 polling indicated that:

- A slight majority of the community would rather see “preservation of wildlife migration corridors” over “adding traffic capacity by widening roads”. Similarly, a majority of the community prioritizes “increased transit service” over “building new roads”.
- The community is somewhat split regarding a “focus on constructing roads to relieve traffic congestion”, whereas about half of the community disagrees with the “construction of carpool/bus lanes to relieve traffic congestion”. People are also split as to whether “more lanes should be added to existing roads and intersections to relieve traffic for all modes of travel”.
- A vast majority of the community agrees that “the Town and County should promote walking, bicycling, transit, and carpooling as alternatives to widening roads”.

Principles and Policies

Principle 6.1—Increase the share of trips made by alternate modes, especially transit

A key component of the 2000 Transportation Plan was the Alternative Modes and Programs implementation strategy. To achieve the traffic growth reduction goals that were identified in that plan, a proposed mode shift away from the single occupancy vehicle is required. The most viable way to achieve a significant shift is by an increase in the transit mode share, but other alternatives such carpooling, walking, and biking are also important.

Policy 6.1.a: Establish a permanent funding source for transit

An effort to increase the share of trips made by transit will require increased public investment. Additional public investment in transit vehicles and facilities is needed to allow for the growth of the transit system. Prioritizing a transportation mode shift requires viewing investment in alternate mode infrastructure as equally, if not more, important than investment in single occupancy vehicle infrastructure.

Every member of the community will need to consider walking, bicycling, carpooling, or riding transit instead of driving his or her vehicle.

Policy 6.1.b: Shift community transportation behavior

The choice for mode of travel is made every day by residents and visitors in the valley. The town and county will work to make alternate modes of travel convenient and efficient, and increase the share of trips made by alternate modes. Community members will need to consider walking, bicycling, carpooling, or riding transit instead of driving their vehicles. Making the decision to use alternate modes benefits an individual’s health and social networking, in addition to the community’s transportation and environmental goals. Administrators of alternate transportation programs will continue to educate and work with the community and employers to promote use of alternate modes of transportation.

Policy 6.1.c: Research Regional Transportation Authority viability

The community will also work with adjacent counties, states, and federal land agencies to coordinate the design and use of external components of the transportation system by Teton County residents and workers; and will explore the utility and viability of a Regional Transportation Authority.

Policy 6.1.d: Interconnect all modes of transportation

The transit system provides a tool to connect all modes of travel. Park'n'rides, bicycle parking, and similar facilities will be incorporated into transit stop design to promote the use of transit along major roadways even if it is not viable on smaller interior road networks.

Principle 6.2—Reduce reliance on single occupancy vehicle travel

Making alternate modes of transportation an easier choice requires that more emphasis be put on provision for those modes than on the accommodation of the single occupancy vehicle (SOV).

Policy 6.2.a: Develop in a land use pattern based on “nodes”

A series of nodes (with the Town of Jackson being the largest) throughout the valley enables connection of the community by transit. In addition, by providing housing, recreational opportunities, and community services in the nodes within walking distance make travel by walking and bicycle more viable, thereby reducing automobile trips.

Policy 6.2.b: Provide for alternate modes of travel as the preferable method to relieve traffic

Where traffic congestion needs to be relieved, solutions that emphasize an increase in the mode share of alternate modes are most appropriate. Additional capacity that is created for single occupancy vehicles always fills up with more single occupancy vehicles. Conversely, if an increased proportion of the trips made are by alternate modes, growth in traffic will decrease.

Policy 6.2.c: Require development to promote alternate modes of travel

If development and redevelopment continues to focus on accommodating automobile users, people will continue to drive. The town and county will require facilities and building orientations that promote transit, walking, and biking locations where such modes of travel are viable.

Policy 6.2.d: Discourage single occupancy vehicles

Incentives to use alternate modes of transportation will not be enough to reduce the reliance on single occupancy vehicles if the use of that mode remains as convenient as it is today. To discourage automobile use, the town and county will use “Level of Service D,” as determined by American Association of State Highway Transportation Officials standards for autos, as an acceptable level of congestion and delay along roadways and at intersections. Paid parking in areas served by alternate modes and other financial means can also discourage SOV travel.

START bus

Principle 6.3—Maintain a safe, efficient, interconnected, multi-modal transportation system

While the transportation vision of the community is to reduce reliance on the automobile and particularly single occupancy vehicle travel, the health, safety, and welfare of the community are paramount. Monitoring of the entire transportation system and making appropriate increases to capacity will be required. This will include widening roads and intersections in some cases. In all cases such improvement will be designed and implemented consistent with community values.

Policy 6.3.a: Create a transportation network based on “Complete Streets” and “Context Sensitive Solutions”

Streets and roads will continue to be the primary components of the Teton County transportation network. To meet the community's transportation vision, they should safely accommodate all users of the public right-of-way including: pedestrians, bicyclists, auto drivers, and transit riders. The town and county will lead the implementation of this policy through the design and redesign of the public road network. The community will also work with WYDOT to implement “Context Sensitive Solutions” into their projects.

Policy 6.3.b: Coordinate transportation network decisions

Because the town and county do not have jurisdiction over much of the transportation network, cooperation with WYDOT is important in the realization of the community vision. The community will continue to work with WYDOT to incorporate community values into solutions for improvements to the state highway system to recognize the mission and goals of the Federal Department of Transportation. The community will also work with private interests to acquire easements and rights-of-way needed to facilitate realization of our transportation vision.

Policy 6.3.c: Review land use proposals and decisions against their transportation network impacts

A critical component of informed transportation planning is concurrent review of transportation impacts with land use impacts. As land use decisions are made that will have transportation impacts, the town and county will require those impacts to be identified and mitigated. Development decisions will

be made with an equal and concurrent consideration of both land use and transportation impacts. On a regional scale, we will recognize that the decisions of the community have effects reaching outside of our jurisdiction. Decisions regarding the balance of conservation and the provision of community needs will be evaluated for their local and regional transportation impacts.

Policy 6.3.d: Reduce wildlife and natural and scenic resource transportation impacts

More vehicles on the road increase the likelihood of wildlife-vehicle collisions even if mitigation efforts are pursued. New transportation network projects will address wildlife crossing issues; furthermore, the community will provide for wildlife crossing needs along existing transportation facilities. New transportation network infrastructure will be designed to have only minimal and mitigated impact to wildlife and natural and scenic resources.

Policy 6.3.e: Maximize interconnection, redundancy, and hierarchy in the transportation network

Critical to the assurance of a safe, efficient and complete transportation system is developing a network that is interconnected and has redundancy if a road or bridge closure due to a natural hazard or other event. It will be important to strike a balance between adding new roads and widening existing roads to address this issue.

Potential Transportation Network Projects

Based on 2008 modeling and previous transportation planning efforts completed by the community, the following transportation network projects are suggested as priorities to relieve congestion at key intersections in the transportation network. This list is not an exhaustive list of the projects that may be pursued in the timeframe of this Plan; it is intended to identify the projects for immediate consideration and more detailed modeling and planning.

While the community is not generally supportive of widening roads, these five potential projects will be necessary to avoid complete congestion of the transportation network. More detailed traffic and environmental analysis will be done prior to the design and construction of any of these projects.

1. Tribal Trials Connector between Highway 22 and South Park Loop Road.

This project is projected to reduce traffic at the "Y" by 28% without causing significant increases in traffic at other major intersections. Design of this project will involve more detailed modeling of the road system in the area of the project and account for the unique safety concerns of the project's proximity to the community's major education campus.

2. Upgrade Snow King – Maple Way.

This is a parallel east/west corridor.

3. **Reconstruct the "Y" (Highway 22/89/26 intersection).** This project will improve all modes of travel and serve as a community gateway.
4. **Pursue a multi-lane roadway with WYDOT on Highway 22.** This project is between town and Highway 390 and provides trail connections, wildlife overpass, and dual bridges across the Snake River.
5. **Redesign Highway 390.** This project is from Highway 22 to Teton Village.

Other projects were analyzed as well, but were determined to have minimal system benefit. A north crossing of the Snake River and the paving of Spring Gulch Road would decrease traffic at one congestion point, but increase traffic a similar amount at another congestion point. In the case of the north crossing, traffic would decrease at the "Y" but increase at Town Square. Paving of Spring Gulch Road would decrease traffic in Town but increase traffic at the "Y". Both of these projects have land use, wildlife, and natural and scenic resource impacts that are greater than the transportation benefits they provide. Neither is recommended at this time.

Strategies

The Town of Jackson and Teton County will undertake the following strategies in initial implementation of the policies of this theme. The town and county should periodically update strategies as tasks are completed or when additional action is necessary, based on monitoring of the Theme's indicators.

Strategy 6.1: Establish a dedicated funding source for alternate modes of travel

- Dedicate a seventh cent sales tax, additional mil property tax, or other funding source to the provision of infrastructure for alternate transportation modes with transit as the priority.
- Fund the construction of a START facility to continue to expand and operate the facility efficiently.
- Continue to fund the administration of alternate mode travel programs through the General Fund so additional money can be dedicated to infrastructure.

Strategy 6.2: Create a new transit facility

- Identify an appropriate location for a new START storage and maintenance facility that will allow expansion of transit service.

Strategy 6.3: Create a behavioral shift program to increase travel by alternate modes

- Educate the community on alternative mode travel options and benefits.
- Pursue home mail delivery.
- Encourage or require students in all grades to take alternate modes of transportation to school rather than driving or being driven.
- Pursue transit service between Jackson and the airport.
- Establish a trip reduction coordinator to work with employers to reduce trips and facilitate carpooling.

Strategy 6.4: Update road design standards

- Include "Complete Streets" and "Context Sensitive Solutions" policies in road design regulations.
- Include wildlife crossing and other wildlife mitigation standards in road design regulations.

Strategy 6.5: Update land use review standards

- Concurrently review development projects for transportation impacts that can be mitigated.
- Track incremental impacts and periodically evaluate their cumulative effect.
- Institute a countywide transportation demand management program.
- Adopt design standards to promote alternate modes of travel.
- Reevaluate parking standards and other regulations that may promote the single occupancy vehicle.

Strategy 6.6: Cooperatively create, maintain, fund, implement, and monitor a joint town/county Transportation Capital Improvement Plan

- Prioritize projects within the plan across all modes to implement this theme.
- Establish permanent traffic counters for all modes of travel on specific corridors in order to monitor the effectiveness of crucial segments of the transportation system.

- Periodically evaluate the entire transportation system for inadequacies and propose remedies.

Strategy 6.7: Research a Regional Transportation Authority

- Discuss with neighboring jurisdictions and state and federal officials the costs and benefits of a Regional Transportation Authority.
- Discuss with neighboring jurisdictions improvements that can be made to the regional transportation system.

Indicators

The community will use the following indicators to monitor achievement of this theme's values.

Multi-Modal Transportation Indicators	Goal	Review Period
1. Amount of dedicated funding for transit	monitor	1 yr
2. Per capita vehicle miles traveled	decrease	1 yr
3. Annual percentage of road network with "Complete Streets" or "Context Sensitive Solutions" design	increase	1 yr
4. Traffic growth rate	<2%	5 yr
5. Transit ridership	increase	1 yr
6. Wildlife-vehicle collisions	decrease	1 yr
7. Percentage of total trips along major corridors made by alternate modes	>10% of total shifted to alternate modes	5 yr