How to Succeed in Statewide and MPO Transportation Planning

Overview of Transportation Planning Process
More than listing of highway and transit capital investments

· Developing strategies for operating, managing, maintaining, financing area’s short and long term transportation goals

· Involves 3-C process: continuing, cooperative, comprehensive multimodal transportation planning

Overview of Transportation Planning Process

· Planning Factors:

· Support economic vitality

· Increase safety

· Increase security

· Increase accessibility and mobility options

· Protect the environment/ improve quality of life

· Enhance system integration and connectivity

· Promote efficient system management and operation

· Emphasize system preservation

Overview of Transportation Planning Process

· SAFETEA-LU encourages planning processes to promote transportation systems that maximize mobility and accessibility, foster economic growth/development and minimize transportation-related fuel consumption and air pollution

Overview of Transportation Planning Process

· Planning process produces three key documents:

· Metropolitan Transportation Plan/Long-range Statewide Transportation Plan

· Metropolitan Transportation Improvement Program/ Statewide Transportation Improvement Program (TIP/STIP)

· Unified Planning Work Program (UPWP)

Overview of Transportation Planning Process

· Metropolitan Transportation Plan/Long-range Statewide Transportation Plan

· 20 year planning horizon

· Shall include long-range and short-range strategies/actions

Overview of Transportation Planning Process

· Metropolitan TIP

· Covers minimum 4 year period

· Conforms with SIP for air quality (non-attainment or maintenance area)

· Approved by MPO and Governor

· Incorporated into STIP

· Statewide TIP

· Covers minimum 4 year period

· Projects should be consistent with Statewide Plan

· Joint approval by FTA/FHWA

Overview of Transportation Planning Process

· UPWP

· Lists transportation planning studies and tasks over one -to-two year period

· Reflects local priorities

Final Rule
Key Requirements

Statewide Transportation Planning; Metropolitan Transportation Planning

Coordination of Planning Process Activities

· States shall coordinate data collection
and analyses with MPOs and public transportation operators
[see 23 CFR 450.208(a)(7)]

· States / MPOs may apply asset management principles and techniques to establish planning goals, define STIP/TIP priorities, and assess transportation investments
[see 23 CFR 450.208(e) and 450.306(e)]

· Statewide / metropolitan transportation planning processes shall (to the maximum extent practicable) be consistent with the development of regional ITS architectures
[see 23 CFR 450.208(f) and 450.306(f)]

Consultation

· Definitions for “Consultation,” “Coordination,” “Consideration,” and “Cooperation” [23 CFR 450.104]

· Repeats SAFETEA-LU language for consultation with State, Tribal and local agencies
[23 CFR 450.214(i), 450.316(b) and 450.322(g)]

· No change to requirements for consultation with non-metropolitan local officials [23 CFR 450.210(b)]

Consultation

· Long-range statewide transportation plan shall be developed, as appropriate, in consultation with State, tribal, and local agencies responsible for:

· Land Use Management;

· Natural Resources;

· Environmental Protection;

· Conservation; and

· Historic Preservation.

· Shall involve comparison of transportation plans to State / Tribal conservation plans or maps, and to inventories of natural or historic resources, if available [see 23 CFR 450.214(i)]

· Similar provisions for the development of metropolitan transportation plans [see 23 CFR 450.322(g)]

Interested Parties, Public Involvement, and Consultation
· List of “interested parties” now includes: representatives of users
of pedestrian walkways and bicycle transportation facilities, representatives of the disabled,
freight shippers and providers of freight transportation services
[see 23 CFR 450.210(a)(1)(i) and 450.316(a)]

· Documented State and MPO processes on consulting with Indian Tribal governments and Federal land management agencies
(to the extent practicable) [see 23 CFR 450.210(c) and 450.316(e)

· Documented MPO processes also should reference consultation with other planning agencies and officials affected by transportation (to the extent practicable) [see 23 CFR 450.316(e)]

Participation Plan

· MPO shall develop a participation plan in consultation with interested parties
[see 23 CFR 450.316(a)]

· Minimum 45-day comment period

· Adequate, timely public notice and reasonable access

· Employ visualization techniques

· Make information available in electronic formats;

· Hold meetings at convenient and accessible locations and times

· Statewide public involvement process similar
[see 23 CFR 450.210]
Metropolitan Planning Agreements

· Locally determined “rules of engagement”
[see 23 CFR 450. 314]

· Shall provide for cooperative development and sharing of financial data used in metropolitan transportation plans, TIPs, STIPs, and Annual Listing of Obligated Projects

· Ideally, a single Agreement among MPO, State, and transit operators

· Describes coordination arrangements in areas with overlapping planning areas

 Fiscal Constraint

· Fiscal constraint required for STIPs, TIPs, and metropolitan transportation plans

· Retains provision that projects included in the first two years of the TIP / STIP
in air quality nonattainment and maintenance areas shall be limited to those for which funds are “available or committed”[see 23 CFR 450.324(i) and 450.216(m)]

· “Agreed to” list of projects required at TIP / STIP updates only

Fiscal Constraint

· “Year of expenditure dollars” - effective December 11, 2007. [See 23 CFR 450.216(l), 450.322(f)(10)(iv) and 450.324 (h)]

· Financial plan shall contain systems-level estimates of costs and revenue sources to adequately operate and maintain federally funded highway and transit facilities. [See 23 CFR 450.216(m) and 450.322(f)(10)(i)

· Optional use of “cost ranges/cost bands” beyond first 10 years of the metropolitan transportation plan. [See 23 CFR 450.322(f)(10)(v)]

Planning Cycles

· Metropolitan transportation plans must be updated at least every four years in air quality nonattainment and maintenance areas
[see 23 CFR 450.322(c)]

· Metropolitan transportation plans in attainment areas must be updated at least every five years
[see 23 CFR 450.322 (i)]

· STIPs and metropolitan TIPs must be updated at least every four years
[see 23 CFR 450.216(a) and 450.324(a)]

· STIPs and TIPs shall cover a period of no less than four years
[see 23 CFR 450.216(a) and 450.324(a)]

July 1, 2007 Compliance Date

· All State, MPO and FHWA / FTA actions on transportation plans
and programs taken on or after July 1, 2007 (i.e., updates, amendments, STIP approvals, and conformity determinations) are subject to SAFETEA-LU provisions
[23 CFR 450.224 and 450.338)]

Coordinated Public Transit –
Human Services Transportation Plan

· Coordinated plan needed for funding under Elderly / Disabled, JARC and New Freedom Programs under Title 49 (transit)

· Consistency required between preparation of the Coordinated Plan
and applicable metropolitan or Statewide transportation planning processes
[see 23 CFR 450.306(g)]

· Local officials to determine appropriate “lead;” does not have to be MPO

· Projects reflected in applicable metropolitan transportation plan, TIP,
and STIP

Summary

· Transit Agency, MPO, and State DOT needs to have a continuing, cooperative and comprehensive relationship

· Project must be included in Long Range Transportation Plan, TIP/STIP and planning project in UPWP

· Coordinated Public Transit - Human Services Transportation Plan must contain required elements

Questions

Victor Austin, Community Planner, Office of Planning & Environment,

victor.austin@dot.gov 202.366.2996

SAFETEA-LU Planning Illustrative Examples

http://www.fhwa.dot.gov/planning/metro/sftluexamp.htm

