

Traffic & Revenue Forecasting for P3's

An Owner's Perspective

Christopher
Mwalwanda

November 10, 2016

**CDM
Smith**

Presentation Overview

- Traffic and Revenue (T&R) Services Basics
- Major Areas of Focus
- Public versus Private Support
- Critical Activities/Roles
- Best Practices/Lessons Learned

T&R Overview – What?

T&R Overview – When?

T&R Overview – How?

T&R Study Levels

Major Areas of Focus

Private versus Public

- Independence and Objectivity Regarding Foundation Factors
- Ranges for Assumptions and Operational Considerations
 - Project Phasing/Configuration
 - Levels of Adaptation

Private versus Public

T&R Typical P3 Support Evolution

Critical Activities/Roles

- Memorializing the “Line in the Sand”
- Extensive “What if” Scenario Testing
- Early and Often Coordination
- Leave No Stone Unturned...

General T&R Best Practices/Lessons Learned

- Technological Changes are Here!
- Systems are becoming more Complex
- Economic/Generational Shifting Trends
- Expect the Unexpected

P3 Support Best Practices/Lessons Learned

- Plan for Flexibility
- Understand “the Deal”
- Consistency in Versions/Assumptions
- Archive Everything at Key Milestones
- More Documentation/Detail is Better
- Periodic Recalibration to Geography and Economic Conditions is Essential

Thank You

Christopher Mwalwanda
mwalwandace@cdmsmith.com

