Thinking Points for relating Corridor Operations Flexibility to Frontage Road Policy

(BHO Strawman Draft – Feb. 3, 2006)
Corridor Management 

Dimensions of Corridor Management

Asset Management – pavement, bridges, lanes of capacity

Access Management - driveways, intersections, interchanges

Operations Management – maintenance, traffic control, emergency response

Blended Performance Objectives within Corridor Management

Mobility – maximize vehicle and person throughput

Safety – minimized personal injury and death

Reliability – minimized travel time variability and optimal traveler warning

Environmental Quality – managed community & environmental impacts

Possible Corridor Operations Strategies 

Recurrent Congestion Relief

Emergency, Incident, and Event Operations (including tourism-driven demand)

Operational Flexibility & Redundancy (beyond sunny, clear AADT)

Backbone Corridors

Candidate Considerations in Establishing “Priority Tiers” among Backbone Corridors:

Super Backbone, Basic Backbone, Secondary Backbone

A. Highway System Traffic Operations Performance:

Travel Demand – Raw Customer Service Quantity

Congestion – Expected Delay & Economic Loss

Incident and Crash Frequency – Unexpected Delay & Economic Loss

B. Strategic Significance:

Economic Criticality - Freight & Tourism
Emergency Preparedness - Traffic Management & Evacuation Plans

Work Zone Management & Mobility Accommodations

General Highway Facility Types within Corridors

· Mainline - primary freeway or expressway highway facility within a BB Corridor

· Interchange - grade separated link between highways that may be anticipated by a traffic signal

· Parallel Routes - state & local highways providing capacity complimenting Mainline capacity

· Frontage Roads - Parallel Routes adjacent to & typically on both sides of the Mainline

· Cross Connectors - highways that link Interchanges and Parallel Routes

Highway Facility Ownership Options within Corridors

· Direct WISDOT Ownership & Operational Control

· Direct WISDOT Ownership & Local Agency Operational Control under Agreement

· Local Agency Ownership & Operational Control under Financial Agreement

· Local Agency Ownership & Operational Control under non-Financial Agreement

· Local Agency Ownership & Operational Control

Operations Philosophy Issues

· Consistent network-wide Backbone operations strategy – how can facility ownership options be effectively integrated into Backbone Corridor Priority Tiers to ensure statewide consistency in establishing and sustaining appropriately flexible and responsive Corridor-specific Corridor Operations Strategies and traffic management tactics?

· Variably balancing access and mobility along Frontage Roads – how does the same non-Mainline facility within a corridor primarily serve access at one time and corridor mobility at a different time?

· Sustaining lifecycle commitments – how can alternative future resource scenarios for Operations & Maintenance be integrated into a single current WISDOT commitment to facility and infrastructure development and ownership?

