Glossary

http://www.semcog.org/TranPlan/TIPonline/TIPglossary.htm

AATA - Ann Arbor Transportation Authority.

Active Fleet - Transit passenger vehicles maintained for regular use, excluding: vehicles leased to other operators, vehicles permanently unsuitable for transit service, new vehicles not yet outfitted for active service and vehicles in "dead" storage.

Advanced Construction - Future federal-aid funding is made available to pay for projects ready for current year implementation.

Air Quality Conformity Analysis - The process of measuring air quality against the NAAQS set by the US Environmental Protection Agency. This analysis involves physical and chemical measures of various pollutants' concentrations in the ambient air for a specific geographic area during a defined time period. This evaluation determines whether the area meets the national ambient air quality standards.

Alighting - Term used to describe passengers departing or leaving a transportation vehicle.

All-Season Standards - No seasonal load-limit on roadway.

Ambient Air - The outside air that we breath at ground level.

Ann Arbor Transportation Authority (AATA) - A public organization responsible for providing transportation services for the Ann Arbor, Ypsilanti area including the cities of Ann Arbor and Ypsilanti, the townships of Ann Arbor, Lima, Pittsfield, Scio, Ypsilanti and Superior as well as the villages of Chelsea and Dexter.

Approved Projects - Projects which were approved by SEMCOG's Executive Committee and forwarded to State and Federal Transportation Agencies for inclusion in the TIP.

Arterial - Roads which carry traffic not carried by freeways to important traffic generators, such as airports or regional shopping centers.

Attainment Area - A geographic area used by the US EPA that acknowledges compliance with the NAAQS for a specific pollutant. It is important to note an attainment area may have acceptable levels of one air pollutant but unacceptable levels of others; an area can be in attainment and nonattainment simultaneously.

AVL - Automated Vehicle Locator

Automated Vehicle Locator - Devise used to locate transit vehicles.

Baseline - Refers to the current number of travel lanes in the roadway system used in air quality analysis.

Bituminous Surface - Asphalt pavement surface.

BL - Business Loop.

Blue Water Area Transportation Commission (BWATC) - A public agency providing transportation services for the urbanized (urbanized area) portions of St. Clair County, the City of Port Huron and the townships of Fort Gratiot, Port Huron and Burtchville.

BLVD - Boulevard.

BOND - Projects may be constructed utilizing funding from bonds. There are two kinds of bonds. General obligation bonds are typically reimbursed by an agency's general fund. Revenue bonds are reimbursed from income generated from a specific entity (i.e., tolls or fees).

Boulevard (BLVD) - A wide street with a landscaped center island running the length of the street. Boulevards are usually found in urbanized areas.

Business Route (BR) - An extension of state trunkline into business and commercial centers and serve the needs of commercial traffic. Business routes are primary arterials (arterial) and begin and end on the Interstate.

Bridge Replacement Rehabilitation Program (BRRP) - Federal program for the replacement and rehabilitation of bridges.

BRRP - Bridge Replacement Rehabilitation Program.

Busway - A special roadway designed for exclusive bus use. It may be constructed at above or below grade and may be located in separate rights-of-way or within highway corridors.

BWATC - Blue Water Area Transit Commission.

C&G - Curb and gutter.

CAA - Clean Air Act.

CAP - Capital Cost.

Capital Costs (CAP) - Non-recurring or infrequently recurring costs of long-term assets such as land, stations or buildings. These costs often include related expenses.

CHP - Congressional High Priority Project. See High Priority Project.

CL - City limits or county line.

Clean Air Act Amendments of 1990 (CAAA) - A two-part act with goals that include greater integration of the transportation and air quality planning process. Its objective is to ensure transportation plans and projects contribute the attainment of National Ambient Air Quality Standards (NAAQS) set by the US Environmental Protection Agency (USEPA) and to reduce the growth of vehicle-miles-traveled in congested in areas that have not attained the NAAQS.

CMAQ - Congestion Mitigation Air Quality.

CO - Carbon Monoxide.

Collectors - This type of road funnels traffic from residential or rural areas to both principal and minor arterials.

Comprehensive Transportation Fund (CTF) - This funding source is a set-aside of money from the Michigan Transportation Fund for transit and intercity rail.

CON - Construction.

Congestion Mitigation and Air Quality Improvement Program (CMAQ) - This program directs funds to transportation projects in Clean Air Act nonattainment areas for ozone and carbon monoxide and in some cases, particulate matter. CMAQ provides guidance to help states implement transportation/air quality plans and attain national standards for these pollutants. Eligible projects include: transit improvements, shared-ride services, traffic flow improvements, demand management strategies, pedestrian, bicycle programs, inspection and maintenance areas.

CRC - County Road Commission

Criteria Pollutants - The Clean Air Act of 1990 identifies six criteria, or common, pollutants regulated by the U.S. Environmental Protection Agency on the basis of health and environmental affects. Lead, nitrogen oxide, sulfur dioxide, ozone, carbon monoxide and particulate matter have strong health and environmental affects nationwide. Southeast Michigan, however, finds its air quality compliance and designation linked to only three pollutants: ozone, carbon monoxide and particulate matter; these pollutants are related to transportation sources.

Ozone (O3) Results from photochemical reaction of sunlight and volatile organic carbons (VOCs) and oxides of nitrogen (NOx). Sources include gasoline vapors and chemical solvents. Emissions from motor vehicles can result in high ozone concentrations.

Carbon Monoxide A colorless, odorless and poisonous gas produced from transportation

(CO) and fuel burning industrial processes, agricultural and refuse burning.

Particulate Matter Small liquid or solid particles in the air that are less than 10 microns.

(PM10) Produced from a variety of mobile and stationary sources, for example, diesel trucks and power plants.

CTF - Comprehensive Transportation Fund.

DDA - Downtown Development Authority

Demand Responsive - Transit service in which passengers request to be picked up and dropped off at pre-arranged times and specific locations within the transit system's service area.

Demo - Demonstration Project.

Demonstration Project (DEMO) - Funds provided for specific projects through grants in federal transportation authorization gislation or through congressional allocation of funds.

DR - Drive

Economic Development Fund (EDF) - A funding program established by the state to provide money for highway projects supporting economic development through various approaches. The EDF includes five categories:

 A: economic development;

 C: relieving congestion in developing areas;

 D: improving rural roads to all-season standards;

 E: improving roadways in forested areas and

 F: improving roads in cities in rural counties to all-season standards.

EDF - Economic Development Fund.

EPE - Early Preliminary Engineering.

Executive Committee - This is a SEMCOG committee comprised of members from SEMCOG's General Assembly. All Committee members are either elected officials or their designee. The Executive Committee is SEMCOG's chief working committee as well as the financial control body for the organization. This body proposes, discusses and reviews regional studies and plans and takes action on policies and legislative positions.

Expand - Projects adding lane miles to the transportation system.

FAC - Federal Aid Committee.

Federal Aid - Projects receiving a portion of their funds from the federal government. These projects require matching funds; usually federal aid provides 80 percent and local sources provide the balance.

Federal Aid Committee (FAC) - Each county has a federal aid committee charged with managing federal transportation spending at the county level. Committee members include transit officials, county highway engineers, city engineers, city, county, township and village officials.

Federal Transit Administration (FTA) - An US Department of Transportation agency responsible for the administration of federal transit programs.

Financially Constrained - A term used to describe the financial requirement stating all projects must have an identified funding source.

Fiscal Year (FY) - This is a period of 12 consecutive months without regard to the calendar year. The fiscal year is designated by the calendar year in which it ends. TIP projects are organized by fiscal year and follow the federal fiscal year -- October 1 to September 30.

Fixed Route - Transit services (and vehicles) operating on routes with fixed boarding and alighting locations.

Fleet - A term used to describe the number and type of transportation passenger vehicles an agency operates.

Freeway - A divided arterial highway designed for the unimpeded movement of large volumes of traffic. Characteristics of a freeway include full control of access and grade separation at intersections.

Functional Class - Functional class is also known as the National Functional Classification (NFC). It is an identification and categorization scheme describing streets according to the type of service they provide. The NFC classifies roadways into one of four categories.

Principal Arterials Carry long-distance traffic. They provide access to important traffic generators, such as major airports or regional shopping centers.

Minor Arterials Carry trips of shorter distance and to lesser traffic generators such as collectors.

Collectors Provide more access to private property than do arterials. They funnel traffic from residential or rural areas to both principle and minor arterials.

Locals Locals provide access solely to adjacent properties.

FTA - Federal Transit Administration.

FY - Fiscal Year.

GA - General Assembly.

General Assembly (GA) - The General Assembly is a SEMCOG (link to Southeast Michigan Council of Governments) committee exclusively comprised of elected officials. The committee exchanges information, adopts the SEMCOG annual work program, budget, bylaws as well as all regional plans. This committee meets three times a year.

Highway (HWY) - An arterial highway primarily designed for traffic movement and provides direct access to buildings and intersections. Characteristics of highways include: intersections at grade level and geometric design features controlling speed and the safe movement of traffic.

High Priority Project - A project included in the federal transportation authorizing legislation. Also known as the Congressionally Designated High Priority Project program. Funding source under which federal-aid funds are directed by law to specifc projects.

HPP - High Priority Project.

HWY - Highway.

IM - Interstate Maintenance.

Improve - Improve is a project type that increases the roadway's capacity. Examples of improve projects are widening of a roadway with a minimum one through lane for at least 1/2 mile, constructing a new road or extending an existing road.

Intelligent Transportation Systems (ITS) - Technology that serves to enhance transportation mobility, conserve energy, protect the environment and improve safety. ITS technology includes electronic fare payment, continually updated traveler information and traffic signal controls.

Intelligent Vehicle Highway System (IVHS) - Intelligent Vehicle Highway Systems are technological innovations developing or applying electronics, communications and information processing technologies to improve the efficiency and safety of surface transportation systems. Such technology may include systems that alert authorities to emergency situations, on-board navigation systems for vehicles, electronic collection of tolls and transit fares, traffic management centers that can adjust speed limits, traffic signals and road access and electronic monitoring of vehicles. Examples of IVHS are the FAST-TRAC system in Troy and the message boards on I-94.

Intermodal Facility - Transfer facility where cargo or passengers can move between transportation modes such as motor, air and water.

Interstate Maintenance (IM) - Federal funds used for repairing interstate roadways.

Interstate System - A system of nearly 48,000 miles of interstate roads which are limited access arterial highways linking major population, industrial and defense centers.

ITS - Intelligent Transportation Systems.

IVHS - Intelligent Vehicle Highway System.

Jurisdiction - Refers to the agency or community having legal control of a project.

LETS - Livingston Essential Transportation Service.

Livingston Essential Transportation Service (LETS) - Livingston Essential Transportation Service is a public transportation service operated by Livingston County . LETS provides demand responsive service to the elderly and disabled as well as the general public, when space is available. All LETS vehicles are wheelchair accessible.

LN - Lane of a road.

Major Capacity Improvement - Projects increasing the roadway's's capacity. Projects in this category include widening existing roadways and adding new roadways.

MDNR - Michigan Department of Natural Resources.

MDOT - Michigan Department of Transportation.

MG - Minimum Guarantee.

Metropolitan Planning Organization (MPO) - This is the organization designated by the governor and local elected officials as the agency responsible, along with the state, for transportation planning in urbanized areas. The organization serves as a forum for cooperative decision making by principal elected officials of local governments.

Michigan Department of Natural Resources (MDNR) - MDNR's mission is to conserve and develop the state's natural resources and to protect and enhance the state's environmental quality. Transportation projects, by their very nature, affect the environment; therefore, there is a direct link between MDNR and transportation planning and projects. A program illustrating this relationship is rails-to-trails.

Michigan Department of Transportation (MDOT) - This is a Michigan State department reporting directly to the governor. Its primary functions include the construction, improvement and maintenance of the state highway system (which includes 9,700 miles of interstate, US and M numbered highways) and the administration of all other state transportation programs. Responsibilities include developing and implementing comprehensive transportation plans for the entire state as well as providing professional and technical assistance.

Michigan Transportation Fund (MTF) - This is the primary receiving fund for tax revenues and user fees dedicated to highway projects. Fund sources include motor-fuel tax revenues, motor-vehicle weight, ad valorem tax revenues and other revenues from the Michigan Vehicle Code and Motor Carrier Tax revenues.

Millage - Relates to local community fund raising. Funds raised by leveling a millage (tax) maybe used by local cities, villages and transportation agencies to match federal funds for specific projects.

Minimum Guarantee - Federal funding source created to ensure that all contributing states are ensured a minimum return of 90.5 percent of funds contributed to the Federal Highway Trust Fund.

MPO - Metropolitan Planning Organization.

MTF - Michigan Transportation Fund.

NAAQS - National Ambient Air Quality Standard.

National Ambient Air Quality Standards (NAAQS) - Standards established by the US Environmental Protection Agency limiting the maximum concentration of each of the criteria pollutants permitted in the atmosphere.

National Highway System (NHS) - A nation-wide system of approximately 155,000 miles of major roads. The entire Interstate System is a component of the National Highway System, and includes a large percentage of urban and rural principal arterials the defense-strategic highway network and strategic highway connectors. NHS's purpose is to focus resources on roads that are most important to interstate travel and national defense; roads that connect other modes of transportation and roads essential for international commerce.

NHS - National Highway System.

Nominal Dollar - Estimated project costs for future project implementation are not adjusted for inflation.

Nonattainment Area - A geographic area in which the level of a criteria air pollutant is more than the level allowed by federal standards. A single geographic area may have acceptable levels of one criteria air pollutant, but unacceptable levels of one or more other criteria air pollutant.

Non-revenue Vehicles - Vehicles that do not generate revenue. These vehicles are used by agency employees to support transit service. An example of a non-revenue vehicle is a snow plow.

NOx - Oxides of nitrogen. This is one of the criteria pollutants monitored by the Clean Air Act. Sources of NOx include gasoline vapors and chemicals solvents.

OP - Operating Expenses.

OTHF - Other federal-aid funding source typically used for smaller categories such as the Recreational Trails program.

OTHL - Other funds from local sources.

OTHS - Other state funding (non-MTF or CTF).

Paratransit - Form of transportation service that is more flexible and personalized than conventional, fixed route or fixed schedule. Service is adjusted to individual needs. Examples of paratransit service includes taxis, jitney, dial-a-ride, vanpool and subscription service.

Particulate Matter - Any material that exists as solid or liquid in the atmosphere that are less than 10 microns. Particulate matter may be in the form of fly ash, soot, dust, fog, fumes etc. Sources of particulate matter include diesel trucks and power plants.

PC - Preliminary Engineering and Construction.

PE - Preliminary Engineering.

Pollutant - Unwanted chemicals or other materials found in the air. Pollutants can harm health, the environment and property. Many air pollutants occur as gases or vapors, but some are tiny solid particles such as dust, smoke or soot.

Preliminary Engineering (PE) - This is a project phase.

Preserve - A project type involving rehabilitation of existing roadways and may include resurfacing or reconstruction of existing roads and bridges.

Project Phase - Projects are developed in phases. Phases can be funded all or in part by federal funds. Phases include:

 CAP: Capital Costs

 CON: Construction

 EPE: Early Preliminary Engineering

 OP: Operating Expenses

 PC: Preliminary Engineering and Construction

 PE: Preliminary engineering / Study

 PRC: Engineering, Right of Way, Construction

 ROW: Right of Way Acquisition

 RRR: Reconstruct, Resurface, Repair.

RCMC - Road Commission of Macomb County.

RCOC - Road Commission of Oakland County.

Reconstruct - A term used to describe a road project where the roadway is taken down to its base whereby necessary repairs can be made.

Right-of-way - A term denoting land and/or property acquired for or devoted to transportation purposes. Right-of-way is also a project phase.

ROW - Right-of-way.

RRR - Reconstruct, Resurface or Repair. These projects preserve the current roadway system.

RTP - Regional Transportation Plan. All projects in the TIP must be consistent with the RTP.

Rubblize - A process where concrete is broken up into uniform size pieces, rolled flat and covered with a new surface (usually asphalt). This process eliminates reflective tracking in the pavement surface.

SA - Special Assessment.

SB - Scenice Byways.

Scenic Byways - A federal-aid funding source available to projects on roads identified as scenic byways.

Scoping - The process where the projects parameters are determined. It is the act of determining the type and size of a project needed to address an identified transportation system need.

Section 5307 - Urbanized formula grant for transit. These funds are typically restricted to public transportation capital projects.

Section 5309 - Public Transportation discretionary program. Funding for Section 5309 projects is determined in the yearly appropriations act.

Section 5310 - A federal-aid funding source specifically for projects which address the transit needs of the elderly or persons with disabilities.

Section 5311 - Federal-aid funding source specifically for rural or non-urbanized areas.

SIP - State Implementation Plan.

Southeast Michigan Council of Governments (SEMCOG) - SEMCOG is a regional planning partnership, accountable to member local governments in Southeast Michigan. Its primary missions are: 1) planning on issues that extend beyond individual government boundaries and 2) intergovernmental relations in cooperation with local government, as well as state and federal agencies. The SEMCOG partnership strengthens efficient and effective local government, supporting local planning through its technical, data and intergovernmental resources. SEMCOG's membership includes cities, villages, townships, counties, intermediate school districts and community colleges in Livingston, Macomb, Monroe, Oakland, St. Clair, Washtenaw and Wayne Counties.

Special Assessment (SA) - An action taken by the government to collect taxes from specific property owners for specific purposes. The assessment may be based on total state equalized valuation or frontage foot.

State Implementation Plan for Air Quality (SIP) - Developed by the State for a geographically defined region for the purpose of improving ambient air quality. The SIP details what must be done to assure compliance with NAAQS.

State Trunk Line - This network of road types (Interstate, Michigan and US routes) supports the state's commercial activities. An important element in the state's economy, it connects commercial and manufacturing areas and enables goods to be moved across the state.

Streetscape - Equipment , such as lights, plant material or furniture, such as benches, are placed off the street to improve or enhance the appearance and usability of a street.

Submitter Agency - A submitter agency can be a transit agency, state department of transportation or a federal aid committee. The submitter agency prepares a project proposal and forwards the proposal to SEMCOG for inclusion in the region's Transportation Improvement Program.

Suburban Mobility Authority for Regional Transportation (SMART) - A public agency providing services for communities within Wayne, Oakland and Macomb counties. These communities support SMART's services with voter approved financial assistance. SMART provides both fixed route and demand responsive services. SMART operated 61 bus routes and maintains a fleet of 370 wheelchair accessible vehicles.

Surface Transportation Program (STP) - A federal program providing funds to states and localities for projects concerning the National Highway System, federal-aid roads or public road with regards to bridges, safety, car pools, and bicycle/pedestrian issues. Funds may also be "flexed" to mass transit projects, planning and research projects and other developments that could contribute to reducing air pollution. There are several categories for funding:

 STP-C: Funds dedicated for small cities such as Howell, Monroe or Milford.

 STP-E: Funds set aside specifically for landscaping, streetscaping, nonmotorized, mitigation of highway runoff and historic preservation of transportation structures.

 STP-F: Flexible STP, may be used anywhere in the state.

 STP-S: Funds dedicated to improve safety; ten percent of STP is used to fund this category which address safety deficiencies such as dangerous intersections or rail road crossings.

 STP-U: Funds dedicated for roads located within the urban area.

TAC - Transportation Advisory Council.

Tax Increment Financing (TIF) - This is a financial tool designed to tax the increases in property value resulting from property improvements. Possible improvements include: landscaping, streetscaping and parking facilities.

TDM - Transportation Demand Management.

TIF - Tax Increment Finance.

TIP - Transportation Improvement Program.

TIPDC - Transportation Improvement Program Development Committee.

Transit Operator - Transit operators offer transit service to the public. Examples of transit operators are Ann Arbor Transit Authority, Livingston Essential Transportation Services and the Detroit Department of Transportation.

Transportation Advisory Council (TAC) - This SEMCOG committee formulates and recommends action on technical transportation issues. The committee reflects a balance of regional interests and includes elected officials, government appointed officials, public interest groups, private citizens and representatives from private industry and business.

Transportation Demand Management (TDM) - Program develops alternatives to increasing capacity including projects such as rideshare, transit, signal timing and staggered work hours.

Transportation Enhancement Funds - Also known as the Transportation Enhancement Activity Fund. This fund sets aside a portion of Surface Transportation Funds (STP) specifically for landscaping, streetscaping, nonmotorized paths, mitigation of highway runoff and historic preservation of transportation related structures.

Transportation Improvement Program (TIP) - TIP is a staged 3 to 5 year program of transportation related projects proposed for each fiscal year. This program manages transportation programming by establishing a prioritized list of transportation projects. TIP includes federally funded and regionally-significant non-federally funded highway, transit, bicycle and rideshare projects. TIP is a prerequisite for receiving federal grants.

Transportation Improvement Program Development Committee (TIPDC) - An advisory committee to SEMCOG's Transportation Advisory Council. TIPDC reviews projects submitted for funding through the Transportation Improvement Program. The committee consists of members from each of the county's federal aid committees, MDOT, TAC and representatives from counties, cities, villages, townships and school districts.

Travel Lane - A lane of a roadway allowing for turning movements as well as through traffic.

TWP - Township

United States Environmental Protection Agency (USEPA) - A federal agency responsible for setting limits on how much of a pollutant can be in the air. Working with each state, the USEPA helps the states develop State Implementation Plans outlining the strategy the state will follow to improve its air quality.

Urban Area - An urban area is a designation defined by the Bureau of the Census as an area located outside of an urbanized area with a population over 5,000.

Urbanized Area - An area containing a city or twin cities of 50,0000 or more people surrounded by a closely settled incorporated area which also meets specified criteria of population and density. Southeast Michigan has four urbanized areas: Detroit, Ann Arbor, Port Huron and Toledo.

US Routes - Non-interstate federal highways. Examples of US Routes in Southeast Michigan include US 12, US 24 and US 23.

USEPA - United States Environmental Protection Agency.

Vehicle Miles Traveled (VMT) - This is a unit of measure that calculates the total miles traveled by all vehicles in a specified area for a specific period of time. VMT is used to evaluate the use a roadway receives at different times of the day.

VMT - Vehicle Miles Traveled.

VOC - Volatile Organic Compounds.

Volatile Organic Compounds (VOC) -VOC's are hydrocarbons released from burning fuel such as gasoline, oil as well as vapors from paints and dry-cleaning solvents. These vapors are released into the atmosphere and are acted upon by the sun and heat and combine with Nitrogen Dioxide (NOx) to form ozone.

