


Futures Working Group

Board Transportation Committee

May 8, 2018

Mike Champness

Dranesville District Representative

Transportation Advisory Commission (TAC)

May 8, 2018

Background

- The TAC established the Futures Working Group to improve the advice it offers to the Board of Supervisors (BOS) on the appropriate application of emerging transportation concepts and technologies
 - Working Group began meeting in summer, 2017
 - Founding principle: collaborate with others, starting with FCDOT
- Goal of Futures Working Group
 - Identify and evaluate opportunities to incorporate emerging transportation concepts into County transportation plans and strategies

Working Group Conclusions

- Economic development provides foundation for near-term efforts
 - Shared interest in Fairfax County being an experimentation test bed; attract firms
- Fairfax County has time to develop its future planning strategy, but...
 - Once-a-decade regional transit survey about to begin: might be last snapshot of a vanishing commuting world
 - Creation of 5G cloud accelerating: cities and localities in competition
 - Companies battling out future of autonomous vehicles in court

Working Group Conclusions (Cont.)

- Futures WG not prepared to recommend policy changes
 - Too many technical and policy moving pieces: autonomous vehicles, telecommuting, demographic projections (to include possible Amazon HQ), etc.
 - And in the air: possible drone delivery services
 - Don't yet know what works: Need to experiment, not just write think pieces
 - March 19 Smart Cities workshop: Fairfax County still at the starting line

Transportation Issue Development Areas

- Assess applicability and readiness of new technologies
 - Must assess torrent of new technologies: university students review for credit?
 - Develop use cases; Pilot projects/experimentation
- Develop adoption strategies for technology and policy opportunities

- Quick wins: smart infrastructure?
- Connected and autonomous vehicles
- On-line retail: more frequent delivery by trucks and/or delivery by drones
- On demand transportation: solo and shared
- Managing data sources to increase transportation mobility, safety, maintainability

Technology

- Expanded telecommuting
- Zoning implications/opportunities to shape direction of future uses
- Remember connections to other County responsibilities, underserved populations; economic and environmental implications

Policy

Recommended Next Steps

1. Fairfax County should offer to collaborate with the Commonwealth of Virginia in its Smart Cities grant-winning effort
 - Five of ten finalists were selected; Fairfax County finished 6th
2. Fairfax County needs a cross-County collaborative staff team to focus on selected Transportation Issue Development Areas
 - These additional activities will require adequate funds to be provided

Recommended Next Steps (Cont.)

3. BOS should use TAC to provide futures planning recommendations
 - Bring knowledge about needs of “average citizens” to futures planning debates
 - At same time, effective participation requires expertise in transportation policy and complex systems analysis
 - Broaden participation by hosting regular dialogs with stakeholder groups and transportation experts, similar to what was done with the TAC Outreach Advisory Group
 - Consider balancing background and expertise of future TAC appointees

Questions?