

moveDC 2-Year Action Plan

moveDC Vision

The District of Columbia will have a **world-class transportation system** serving the people who live, work, and visit the city. The transportation system will make the city more **livable, sustainable, prosperous, and attractive**. It will offer everyone in the District **exceptional travel choices**.

The **moveDC** plan sets the 25-year vision for the transportation system in Washington, D.C. As the District continues to grow, the **moveDC** plan will be used to guide investment. Within the framework of the **moveDC** plan, policies and programs need to adapt now in order to build the transportation system the District needs.

The 2-year **Action Plan** outlines key first steps that DDOT and other District agencies will take to realize the **moveDC** plan. The **Action Plan** identifies 36 specific actions to begin the **moveDC** implementation process.

The **Action Plan** outlines the initial priorities for implementing the **moveDC** plan. The list of these actions is not exhaustive—DDOT and other agencies will continue day-to-day activities that also contribute to **moveDC**.

As a complex, living document—meaning many of the actions contain multiple steps and processes—the overall **moveDC** plan may take years to progress from plan to implementation. This requires early action to set into motion lasting changes in the District's transportation system.

The 2-year **Action Plan** lays out metrics that will be tracked to monitor the performance and progress of the **moveDC** plan. The **Action Plan** will serve as a framework for quarterly updates to report on **moveDC** progress and will provide data for annual reporting on the state of transportation in the District.

1

IMPLEMENT CAPITAL INVESTMENTS

The **moveDC** plan will require capital investments in new multimodal infrastructure and maintenance of existing assets. These 10 actions outline the critical near-term capital investments necessary to achieve the plan.

Action		Description	Related moveDC Recommendations (Element/Recommendation)
1.1	Begin construction of new Frederick Douglass Memorial Bridge	DDOT will initiate construction on the new Frederick Douglass Memorial Bridge project to replace the existing bridge, enhance gateways on both sides of the Anacostia River, and improve multimodal connections.	Bicycle Element A.4 Vehicle Element A.2
1.2	Complete traffic signal optimization project	DDOT's traffic signal optimization project uses a data-driven approach to balance timing on each signal in the District to improve pedestrian crossings, improve transit travel times, and reduce vehicular delay. The signal optimization project will improve air quality through reduced emissions from vehicles stopped at intersections.	Vehicle Element A.4 and B.4 Freight Element A.1
1.3	Fill at least 25 blocks of sidewalk gaps and expand sidewalk maintenance	DDOT will close sidewalk gaps throughout the District by prioritizing new sidewalks near schools, parks, transit, and other pedestrian generators. DDOT will develop and implement a new system for prioritizing sidewalk repairs and maintenance.	Pedestrian Element A.1, A.4, B.1, and C.5 Sustainability and Livability Element B.6
1.4	Implement pedestrian safety improvements at 20 or more intersections	DDOT will implement safety improvements at 20 or more intersections, including revised signal phasing and improved signage and visibility, and will implement other improvements to both signalized and unsignalized intersections across the District.	Pedestrian Element A.2, A.5, A.6, and A.7
1.5	Complete Klinge and Kenilworth Anacostia Riverwalk Trail projects and advance Rock Creek and Metropolitan Branch Trail projects	DDOT will advance major, long-standing trail improvement projects to improve multimodal connectivity. Within 2 years, these four critical trail projects will be completed or in advanced stages of design and construction.	Pedestrian Element A.3 Bicycle Element A.2, A.3, and A.13
1.6	Install or upgrade 15 miles of on-street bicycle facilities	DDOT will continue to build out on-street bicycle facilities by installing new facilities and upgrading the safety and operations of existing facilities with strategies such as increased separation from vehicular traffic, bicycle signals, and improved intersection treatments.	Bicycle Element A.5, A.9, A.11, A.12, and A.14

Action		Description	Related moveDC Recommendations (Element/Recommendation)
1.7	Complete bus priority improvements on key corridors	DDOT will install dedicated bus lanes on Georgia Avenue from Florida Avenue to Barry Place, Transit Signal Priority on 16th Street, and real-time arrival information in shelters citywide. DDOT will work with the Washington Metropolitan Area Transit Authority (WMATA) to identify and implement signal improvements in at least 10 locations on high-ridership corridors to reduce bus delay.	Transit Element A.3 and A.4
1.8	Reduce (by half) the number of structurally deficient bridges in the District	DDOT will invest in bridge maintenance activities to substantially reduce the number of structurally deficient bridges and perform ongoing maintenance and repair activities to prevent degradation of other structures.	Vehicle Element A.7 and B.8
1.9	Maintain National Highway System (NHS) routes in good/excellent condition	DDOT will invest in street maintenance to maintain and upgrade the pavement condition on NHS routes, as well as improving pavement on non-NHS arterial routes and local streets.	Vehicle Element A.7 and B.8
1.10	Upgrade traffic management capabilities	DDOT will invest in technology upgrades to integrate multiple systems that manage daily and event traffic, including traffic cameras, traffic signals, and variable message signs. DDOT also will migrate towards digital communications for all traffic signal systems.	Vehicle Element A.10, A.11, A.12, and A.13

PARTNER AGENCIES

While DDOT will lead the implementation of many **moveDC** capital investments and recommendations, some will occur through partnerships where other District agencies, federal agencies, or organizations will lead, with DDOT collaborating or supporting.

2

ADVANCE STUDIES FOR CRITICAL CAPITAL INVESTMENTS

The **moveDC** plan includes many ambitious investments for all modes. These five actions will better define key investments and advance them towards implementation.

	Action	Description	Related moveDC Recommendations (Element/Recommendation)
2.1	Advance high-capacity transit (HCT) improvements for 16th Street NW	DDOT will study long-term transit priority improvements, including the potential for a dedicated transit lane, and continue to make incremental near-term service improvements to transit on 16th Street NW.	Transit Element A.2, A.3, A.4, B.2, and B.3
2.2	Study east side of downtown bicycle facility improvements	DDOT will study north-south bicycle connections on the east side of the Central Business District between 4th Street and 7th Street NW to close a major gap in the existing bicycle network. Working with all stakeholders in the area, DDOT will identify a solution and implement improvements.	Bicycle Element A.1, A.13, and B.1
2.3	Advance National Environmental Policy Act (NEPA) process for the Priority Streetcar System	DDOT will have environmental studies complete or in progress for the Priority Streetcar System, including the east-west line from Benning Road to Georgetown, the Anacostia-Southwest Waterfront Line from Joint Base Anacostia Bolling to the Southwest Waterfront, and the north-south corridor from Takoma to Buzzard Point.	Transit Element A.1, A.2, and A.4 Vehicle Element A.3
2.4	Determine East-West Crosstown Multimodal Study needs and identify solutions	DDOT will study long-term investments needed to serve and connect the growing activity centers of Adams Morgan/Mount Pleasant, Columbia Heights, the Washington Hospital Center/McMillan Sand Filtration Site, and Brookland.	Vehicle Element A.3 Transit Element A.2 and A.3 Bicycle Element A.2 and A.5
2.5	Complete State Rail Plan	DDOT will study rail transportation needs and opportunities engaging with rail owners/operators, community stakeholders, and federal and local agencies. The plan will address needed infrastructure upgrades as well as safety, policy, and operations needs.	Transit Element A.8, B.3, B.4, and B.5 Freight Element B.5

3

IMPLEMENT PRIORITY POLICY RECOMMENDATIONS

The **moveDC** plan includes recommendations on a range of multimodal policy issues. These six key actions will define and implement appropriate actions to implement fundamental policy changes to advance the plan.

Action		Description	Related moveDC Recommendations (Element/Recommendation)
3.1	Complete review of existing bicycle laws and identify opportunities for changes	The District has not substantially updated laws on bicycle use in recent years, even as bicycle use has increased substantially. DDOT, working with the Metropolitan Police Department (MPD) and community stakeholders, will evaluate existing laws and those of peer cities and develop recommendations.	Bicycle Element B.2, B.9, and C.3
3.2	Support and implement employer transit benefits provision requirements	The recently adopted Sustainable D.C. Omnibus Act of 2014 requires employers of 20 or more to provide access to pre-tax employee benefits or other forms of transit subsidy by January 1, 2016. DDOT will support the implementation of this provision by expanding Transportation Demand Management (TDM) programs to be able to educate employers and workers.	Transit Element C.5 TDM Element B.2 and B.5
3.3	Develop dynamic parking pricing strategies for commercial areas	To improve parking accessibility and manage demand, DDOT will develop dynamic parking pricing strategies for the Chinatown/Penn Quarter area and use these strategies to inform data-driven parking management tools for other commercial areas in the District.	Parking Element A.1, A.3, A.4, and C.2
3.4	Complete revisions to the <i>Design and Engineering Manual</i>	To better integrate leading-edge multimodal street design standards, DDOT will complete a major update to the Design and Engineering Manual to provide DDOT with new tools and techniques for multimodal street design.	Pedestrian Element B.2 Bicycle Element B.2 Vehicle Element A.3 Freight Element A.7
3.5	Develop a detailed analysis of roadway pricing issues and opportunities	DDOT will complete a detailed study of a potential managed lanes network. Study findings will inform DDOT on future strategies for congestion management through pricing on key corridors and in the Central Employment Area.	Vehicle Element A.5 and B.6 TDM Element A.1
3.6	Develop transit system service and branding standards	DDOT will develop service standards for surface transit operations in the District, including defining transit "brands" and guidance for infrastructure treatments like dedicated transit lanes.	Bicycle Element B.10 Transit Element B.2, B.6, and C.7

4

INITIATE NEW CITYWIDE PROGRAMS

The **moveDC** plan outlines new programs that facilitate multimodal travel, advance safety initiatives, and improve access to multimodal transportation choices. These five new programs begin the process of implementing the plan.

Action		Description	Related moveDC Recommendations (Element/Recommendation)
4.1	Create parklet program	Working with Business Improvement Districts (BIDs), DDOT will initiate a parklet program to develop opportunities for placemaking and small public parks within the street right-of-way.	Sustainability and Livability Element B.7
4.2	Continue to refine and expand citywide photoenforcement program	Working with MPD, DDOT will support the continued expansion of the District's photoenforcement program to improve safety throughout the District. This includes continuing to expand features of the photoenforcement program to target pedestrian safety goals.	Pedestrian Element C.2 Vehicle Element B.5, C.2, and C.3
4.3	Create off-peak freight delivery program	DDOT will conduct a pilot program for off-peak deliveries (7 p.m. to 6 a.m.) to assess its impact on traffic congestion and delays, accommodation of parking for commercial vehicles, and impact on delivery travel times.	Freight Element A.2 and B.1
4.4	Create neighborhood parking planning program	DDOT will engage with at least three neighborhoods on community-scale parking planning and implementation efforts to define integrated approaches to parking that balance commercial, residential, and institutional user needs, and opportunities to refine existing programs.	Parking Element A.1, A.2, B.2, B.3, and C.2
4.5	Create <i>TravelSmart</i> program to develop tailored transportation choices for District residents	DDOT will create a program to deliver personalized travel information to residents in order to expand the uptake of alternatives modes of travel and reduce single-occupancy vehicle usage.	Bicycle Element C.6 and C.8 TDM Element B.4 and C.3 Parking Element C.1

5

EXPAND DATA AVAILABILITY AND INCREASE TRANSPARENCY OF AGENCY OPERATIONS

The **moveDC** plan is built on data and analysis. To continue to make informed and responsible decisions, these three actions outline new steps towards making data more widely available and accessible.

	Action	Description	Related moveDC Recommendations (Element/Recommendation)
5.1	<p>Create DDOT data repository and public-facing dashboards for key data</p>	<p>DDOT will review key data resources with information on system usage, safety, and travel demand to identify gaps in existing data and make data publicly accessible to the greatest extent possible. DDOT also will expand access to data on elements such as public space permits and street trees.</p>	<p>Bicycle Element B.7 Vehicle Element B.9 and C.4 Freight Element B.6 TDM Element C.5 Parking Element C.2</p>
5.2	<p>Develop annual “State of Transportation” report to track and share data on transportation conditions</p>	<p>DDOT will publish an annual report on changing conditions in the transportation system. This ongoing report will highlight key issues, initiatives, and accomplishments, and provide information on multimodal travel trends in the District.</p>	<p>Pedestrian Element B.4 Bicycle Element B.5 TDM Element C.4</p>
5.3	<p>Complete post-construction analysis on recent multimodal transportation projects</p>	<p>In order to improve the assessment of future planning efforts, DDOT will evaluate recent construction projects that included roadway reconfigurations to assess how effectively DDOT met the goals and expectations of the original project.</p>	<p>Vehicle Element B.7 and B.9 Parking Element A.4</p>

6

EXPAND INTERAGENCY AND STAKEHOLDER COORDINATION

The **moveDC** plan was developed in cooperation with multiple District agencies and regional partners. To achieve the **moveDC** vision, these four actions strengthen the interagency and interjurisdictional cooperation in implementing the plan.

	Action	Description	Related moveDC Recommendations (Element/Recommendation)
6.1	Create more opportunities for general stakeholder collaboration in DDOT's planning and implementation	DDOT will identify opportunities for ongoing stakeholder collaboration in transportation planning through increased public participation in the development of the Statewide Transportation Improvement Program (STIP) and for input on policy-related matters. DDOT also will create a stakeholder group to address neighborhood impacts from large-scale construction projects that include street closures and parking impacts.	Pedestrian Element C.1 Bicycle Element C.1 Transit Element C.1 Vehicle Element C.1 Freight Element C.3 Sustainability and Livability Element C.2
6.2	Expand collaboration with regional partners around event and emergency management and infrastructure coordination	DDOT will work with regional partners to evaluate evacuation planning and incident management and identify District needs. DDOT also will collaborate with regional partners on strategies to ensure integration of communications and technology in order to most efficiently coordinate infrastructure such as traffic signals and transit.	Vehicle Element A.10, A.11, A.12, and A.13 Freight Element C.2
6.3	Enhance safety and education for all roadway users	Working with the Department of Motor Vehicles (DMV) and MPD, DDOT will develop new education resources for new drivers and new residents of the District to target key problems. Working with regional partners, DDOT will educate non-District residents on District laws and traffic safety issues through the regional Street Smart campaign and targeted education efforts.	Pedestrian Element C.1, C.3, and C.4 Bicycle Element C.1, C.2, and C.5 Transit Element C.1 Vehicle Element C.1 and C.4 Freight Element C.5
6.4	Fully train DDOT staff on multimodal design	DDOT will develop a multimodal design training to ensure understanding within DDOT staff and design/engineering consultants of considerations in pedestrian, bicycle, transit, and vehicular safety. The training will draw from DDOT's updated Design and Engineering Manual and national best practices.	Pedestrian Element B.3 Bicycle Element B.3 and B.8

7

ADDRESS FUNDING AND FINANCING FOR CRITICAL TRANSPORTATION INVESTMENTS

The **moveDC** plan was developed without fiscal constraints, with the purpose of creating a truly visionary approach to transportation in the District of Columbia. Plans must be implemented within financial realities. These three actions address funding gaps and needs to pay for the **moveDC** vision.

	Action	Description	Related moveDC Recommendations (Element/Recommendation)
7.1	<p>Develop detailed full-cost accounting for state of good repair needs for all modes</p>	<p>DDOT will develop a full cost accounting of the needs for state of good repair for multimodal transportation infrastructure, including the existing backlog and future needs.</p>	<p>Pedestrian Element A.4 Bicycle Element A.16 Transit Element A.5 Vehicle Element A.2 and A.7</p>
7.2	<p>Work with regional partners to identify long-term funding strategies for regional rail projects and District transportation needs</p>	<p>DDOT will work with regional partners to identify opportunities for funding projects of regional significance and cross-jurisdictional projects, including funding for WMATA's Momentum plan. Given the financial resources needed to implement the District portions of the moveDC plan, DDOT will study potential transportation funding sources to develop a recommended approach to funding transportation needs in the future.</p>	<p>Transit Element A.5, A.6, A.7, A.8, A.9, and B.5 Vehicle Element A.2, A.5, and A.7 Parking Element B.1</p>
7.3	<p>Develop equity analysis to identify ways to reduce financial barriers to transportation by all modes</p>	<p>DDOT will work with stakeholders to identify policy and programmatic opportunities to increase access to transportation choices for low-income District residents and workers, including access to public transportation, Capital Bikeshare, and other programs.</p>	<p>Transit Element C.2 and C.3 TDM Element A.2</p>

MONITORING PROGRESS

Progress of the **moveDC** plan will be evident not only by the implementation of this **Action Plan**, but also by many other decisions, investments, policies, and programs that will be guided by DDOT, partner agencies, and individual users of the transportation system. Tracking our progress is essential for knowing when we are on target or when we need to shift course. DDOT will regularly monitor and document progress in implementing **moveDC** plan recommendations through seven key measures. Performance against these measures will be reported in annual **Action Plan** updates.

Source: American Community Survey

Mode of Travel to Work (District Workers)

Sources: Journey to Work data, 2000 U.S. Census, 2006-2010 American Community Survey

Fatalities (5-Year Moving Average)

Source: Metropolitan Police Department

Serious Injuries (5-Year Moving Average)

Source: Metropolitan Police Department

Transit On-Time Performance

Sources: D.C. Circulator Dashboard and WMATA

‡ Vehicular performance data is not currently easily available in a form that can be updated annually. DDOT anticipates updating this section with data as it is available.

Road Conditions

Bridge Conditions

NEIGHBORHOOD ACCESSIBILITY AND CONNECTIVITY

Existing Access to Transportation

The number of existing transportation options available in a given place is characterized by a "mobility index." In the map, green shading represents more choices and red shading represents fewer choices. Within the existing transportation network, downtown is well served while many other neighborhoods lack similar multimodal transportation choices. The following percentages of the District population have access to these modes of transportation:

Source: 2010 U.S. Census
 * Sidewalk available on at least one side of the street

Legend

Mobility Index

- Low Mobility
-
-
-
- High Mobility
- Park
- Institutional
- Metrorail Line
- School
- Hospital

2040 Access to Transportation

With the recommended **moveDC** plan, downtown is well served and neighborhoods, especially those along major travel corridors, benefit significantly from new transportation choices.

