Active Transportation and Livable Communities (ATLC)
Advisory Group Meeting
Thursday, May 29, 2014 – 1:30 PM – 3:30 PM
Caltrans Headquarters
1120 N Street, Room 2116, Sacramento, CA 95814

Meeting Summary Notes

1. Welcome and Introductions

Alyssa Begley, Office Chief, Office of Community Planning, Division of Transportation Planning, opened the May 29, 2014 meeting and requested introductions from the members present and on the telephone.
	ATTENDANCE

	External Agencies – ATLC Members
Bob Planthold, California Pedestrian Advisory Committee (via telephone)
Dave Snyder, California Bicycle Coalition
Josh Meyer, Local Government Commission
Laura Cohen, Rails-to-Trails Conservancy
Lisa Cirill, California Department of Public Health
Melinda Coy, Housing and Community Development
Stacy Alamo-Mixson, California Department of Public Health
Tom Brikis, Housing and Community Development

External Agencies – Interested Parties
Jeanie Ward-Waller, Safe Routes to School National Partnership
Carla Blackmar, Public Health Alliance of Southern California (via telephone)
Jennifer Armer, Institute for Local Government
Jim Baross, California Association of Bicycling Organizations (via telephone)
Lindell Price, Resident of El Dorado County
Mitch Weiss, California Transportation Commission
Stanley Price, Resident of El Dorado County

	Caltrans
Alyssa Begley, Office Chief, Community Planning
April Nitsos, Local Assistance
Colette Armao, Aeronautics
Diana Portillo, Forecasting and Travel Analysis
Emily Mraovich, Community Planning
Eric Fredericks, District 3 Transportation Planning South Office
Francis Dea-Sanchez, System Planning (via telephone)
Jackie Hodaly, Regional and Interagency Planning for Garth Hopkins
Joan Sollenberger, Traffic Operations
Katie Benouar, Division Chief, Transportation Planning
Katrina Pierce, Division Chief, Division of Environmental Analysis
Kome Ajise, Deputy Director, Planning and Modal Programs
Lucia Saavedra, Traffic Operations
Rick Franz, District 9 (via telephone)
Samer Momani, District 7 (via telephone)
Soheila Khoii, Forecasting and Travel Analysis

2. Opening Comments

Kome Ajise, Deputy Director of Planning and Modal Programs, provided the welcome and opening. He thanked the Committee for their contributions.

Kome discussed the State Smart Transportation Initiative (SSTI) report’s recommendation to revamp and refocus Caltrans’ mission and vision. The mission has been restated to indicate both the “how” and the “why” of providing mobility, and to what end. The new departmental vision indicates the kind of organization we want to be, where we going, and what we hope to accomplish with our strategic partners.

Caltrans is currently developing the California Transportation Plan (CTP 2040), due the end of next year. There is a very robust stakeholdership for the CTP 2040. Likewise, the California Freight Mobility Plan (CFMP) is due this year and will be provided for public review in June 2014 along with a series of CFMP public workshops. Other information about the CFMP can be found on the CFMP website.

3. Complete Streets Implementation Plan

Emily Mraovich, Community Planning, provided an update on the Complete Streets Implementation Action Plan (CSIAP 2.0). Over the past year, the CSIAP 2.0 has been updated to show the current efforts by Caltrans to further integrate complete streets into every Caltrans function.

The plan includes background on complete streets, Caltrans’ complete street policy: Deputy Directive 64-R1, the structure of Caltrans complete street committees, and a listing of action items sorted into eight categories submitted from functional units throughout Caltrans. Each action item has a lead and target completion date. The timeframe of the CSIAP 2.0 is approximately three years.

As for the complete streets structure, there is a Complete Streets Technical Advisory Committee (TAC), with one representative from each Caltrans program function and one representative from each district. This TAC meets bimonthly to share complete streets-related efforts, discuss and give input on various complete streets topics, and take complete streets information back to their respective programs or districts. There is also a Complete Streets Executive Committee in place to review any TAC-referred major issues needing higher-level management decisions.

Over the past year, the Office of Community Planning (OCP) had complete streets focus meetings with over 26 different functions to discuss the former CSIAP, any next steps to those action items, and new actions just beginning. A district teleconference was also held to gain districts’ input for action items. The goal was to have at least one action item per program function and district. In addition, the SSTI report provided significant impact on and direction for sustainability, multimodal transportation, and complete streets, which is captured in the CSIAP 2.0.

In early April the draft CSIAP 2.0 was released to ATLC, the California Pedestrian Advisory Committee (CalPED), and the California Bicycle Advisory Committee (CBAC) for comment and input due back early May. OCP is now responding to the comments and working with the action item “leads” to try to incorporate some of the suggestions received.

Once released, the CSIAP 2.0 will be a “living document” since we anticipate a lot of activity around complete streets to occur over the next few years. New action item work plans will be included in an addendum and posting on the complete streets website.

Alyssa Begley, Office Chief, Community Planning, added that this is especially important for Caltrans’ future responses to the SSTI.

Emily Mraovich, Community Planning, further stated that the final draft is being put together and anticipated to be released this summer. The final draft CSIAP 2.0 will go to the TAC for review and approval in mid-June, then it will go to the Executive Committee in early July, and then on to the Caltrans Executive Board for final approval after that.

Alyssa Begley, Office Chief, Community Planning, stated that ATLC, CBAC, and CalPED have been very helpful in providing good feedback on the draft.

Jeanie Ward-Waller, Safe Routes to School National Partnership, asked about the Legislature discussion on resources for complete streets.

Alyssa Begley, Office Chief, Community Planning, stated that there is currently one complete streets position in the Division of Transportation Planning and it is unknown whether there will be changes in the future. Due to the SSTI’s focus, there will likely be more conversations on complete streets in the context of sustainability.

Laura Cohen, Rails-to-Trails Conservancy, asked about a clearer way to track complete streets improvements in projects.

Kome Ajise, Deputy Director, Planning and Modal Programs, stated that the Bicycle Task Force is trying to devise “quick hit” activities to do this. A survey has been sent to districts to determine benchmarks and best practices.

Laura Cohen, Rails-to-Trails Conservancy, asked how much are things changing with complete streets. She stated that we should showcase the best practices from all functions in various districts.

Kome Ajise, Deputy Director, Planning and Modal Programs, responded that that is exactly what we are trying to do.

Samer Momani, District 7, brought up the Project Initiation Documents (PIDs) and the Planning Scoping Information Sheet that is used early in the project planning phase for some PIDs.

Emily Mraovich, Community Planning, responded that the Planning Scoping Information Sheet was a success of the first Complete Streets Implementation Action Plan and next steps for PIDs are being captured in the CSIAP 2.0.

4. Environmental Justice/Community Based Transportation Planning Grants (EJ/CBTP)

Alyssa Begley, Office Chief, Community Planning, gave an update on the EJ/CBTP grants program that is on a hiatus for FY 2014-15. In November 2014 we anticipate there will be a call for projects. The focus of the EJ/CBTP grant programs are on complete streets, promoting multimodal transportation systems, bicycle and pedestrian plans, the land-use/transportation connection, Transit Oriented Development, and Safe Routes to School plans. Eligible applicants include tribes, cities, and counties throughout the state. They are very popular and Caltrans typically receives triple the number of applications that can be funded.

The EJ/CBTP grant programs have been in existence for over ten years so we needed the time to take a look on what these grant programs have done over the years and especially in the context of sustainability, to understand if there is a better way to frame them to where we are in the world today. We also want to take a look at the grant program successes and discover ways to improve grant program delivery, from both Caltrans and grantees’ perspectives. Often the process of applying, hiring a consultant, and monitoring the grant is particularly difficult for smaller grantees.

With the $5.5 million available that would have funded 2014/15 EJ/CBTP grants, $1 million was moved on a one-time basis to the Partnership Planning for Sustainable Communities grant program, as well as funded a consultant to review and evaluate the EJ/CBTP grant programs.

The remaining $4.2 million will be used to fund emerging priorities that benefit cities, counties, and tribes. Caltrans is developing a list of priorities to fund, such as data collection for the California Household Travel Survey and exploring concepts for freeway caps in an effort to link communities. After the 2014/15 budget is signed, the funds, once awarded, will be good for three years (one year to encumber and two years to use for projects). These funds are for planning work only and cannot be used for construction, CEQA/NEPA requirements, project engineering, or design.

We have received concepts from our external partners, and a small review team is looking at them. Alyssa invited the ATLC to send to her any project concepts that would benefit cities, counties, or tribes.

Lisa Cirill, California Department of Public Health, asked if these funds could be used to help start the Active Transportation Program (ATP) program evaluation plan of the ATP as a whole.

Kome Ajise, Deputy Director, Planning and Modal Programs, responded that there will be resources available through the ATP to do an evaluation. Lisa will contact Alyssa to further discuss the suggestion.

Dave Snyder, California Bicycle Coalition, suggested using some of the funds to update Caltrans design standards and to provide training for Caltrans staff and local agency staff on best practices in newer active transportation designs, especially separated bikeways.

Lindell Price, Resident of El Dorado County, suggested training for Caltrans staff on current standards, especially when working with local agencies. She mentioned there seems to be a great breadth within Caltrans on levels of expertise.

Laura Cohen, Rails-to-Trails Conservancy, concurred that there needs to be training not just for new cutting edge design, but on current standards too; the whole spectrum.

Alyssa Begley, Office Chief, Community Planning, added that the training comments bring up a department wide issue that has been under discussion for some time.

Kome Ajise, Deputy Director of Planning and Modal Programs, indicated that the training issue is well received. Discussions with other Divisions will be needed on how this can be actualized department wide.

Jeanie Ward-Waller, Safe Routes to School National Partnership, asked if this training will happen as part of the SSTI.

Kome Ajise, Deputy Director of Planning and Modal Programs, responded that everything is tied to the budget. We will have to look within current resources to determine what flexibility there is to do training like this. If new resources or redirection of resources is needed, Caltrans has to be able to make the case for a budget change proposal. Discussions like this with stakeholders can help.

5. California Household Travel Survey and National Household Travel Survey

Soheila Khoii, Caltrans Forecasting and Travel Analysis, discussed the California Household Travel Survey (CHTS), which was completed by Caltrans in conjunction with other state agencies and Metropolitan Planning Organizations (MPOs). The survey provides travel behavior and demographic information about California households. The data is used in transportation models to forecast both interregional and intraregional trips as required by SB 375 and SB 391 with relation to greenhouse gas emissions and land use.

Survey methodologies included GPS, in-vehicle technology, onboard diagnostics, and keeping a travel diary. Most respondents used a travel diary in which they recorded all trips made on one day. This included the travel mode, destination, the purpose, and the time required for the trips. Diary information was provided either on paper or online, with some telephone interviews conducted.

Approximately 43,000 households responded to the CHTS. An analysis of the statewide data was completed and the database is posted on the National Renewable Energy Laboratory website, with a link to “California Department of Transportation: 2010-2012 California Household Travel Survey.” The final CHTS report is posted on Office of Travel Forecasting and Analysis website. Soheila provided contact information if anyone needed to request any data.

Dave Snyder, California Bicycle Coalition, asked about the difference between CHTS and the National Household Travel Survey (NHTS) presentation that Susan Handy presented on at the February ATLC meeting.

Diana Portillo, Forecasting and Travel Analysis, explained that the NHTS is a nationwide survey in which all states participate. Both CHTS and NHTS use similar methodologies in the way the data is collected by telephone interviews and diaries.

For the 2008-2009 NHTS, California purchased 18,000 additional surveys to the 3,000 that California initially receives. For collection of data for the 2015-2016 NHTS to be statistically valid an estimated additional 22,000 surveys must be purchased, although the price is not yet known.

A task force including the Transportation Research Board (TRB) and NHTS staff is working on the new questionnaire, which has not yet been released by FHWA. Caltrans has recommended to FHWA that the six add-on questions that California used in their last survey, be incorporated into the main survey. These questions related to biking and walking. Ideally, this would give California six additional add-on questions. The questionnaire from 2008-2009 can be downloaded from the link on the handout provided. New additions to the website include five-minute videos that provide an introduction to NHTS, provide some uses of NHTS data, and discuss specific topics.

Of the six additional questions from the past survey, two contained wording that referred to persons who were already biking and walking, thus excluding those who had not yet started biking and walking. Caltrans has recommended to FHWA that those two questions be reworded to include those individuals interested in beginning biking and walking. Additionally, Caltrans has recommended an increase in the sampling of rural areas, especially with rural area concerns regarding increased freight movement through their communities. A question regarding freight is a possibility for an add-on question. Another important demographic to consider in the add-on questions is data on how older drivers get around.

Currently, the Office of Forecasting and Travel Analysis is forming a work group to formulate potential add-on questions for the next NHTS. Interested parties who wish to participate in the work group may send their names to Alyssa Begley by June 6, 2014. The work group should be developed and will start working within a month. Caltrans committed to FHWA to indicate by July 1, 2014, the number of surveys needed.

Dave Snyder, California Bicycle Coalition, asked why California participates in both state and national surveys.

Various persons responded that it is a consideration to only do the NHTS with an increased sample size and not do the CHTS. The cost for California to participate in the NHTS is approximately the same cost as the CHTS, but California has little control over the national survey questions. In the CHTS California has control of all of the questions.

Soheila Khoii, Forecasting and Travel Analysis, stated that Caltrans is researching the feasibility of continuous data collection by using smart phones.

Diana Portillo, Forecasting and Travel Analysis, stated that the upcoming NHTS will include a GPS component.

Kome Ajise, Deputy Director, Planning and Modal Programs, added that for modeling purposes the CHTS has more flexibility and granularity in the data collected. The CHTS gives regions the option to oversample and which gives us more data so that we can make the right choices.

Joan Sollenberger, Traffic Operations, stated that in MAP-21and the Strategic Highway Safety Plan update, we will need to measure fatality and serious injury rates. We can only get a rate if we know the baseline of how many people are actually biking and walking. Without current data, it is a challenge to develop performance measures.

Soheila Khoii, Forecasting and Travel Analysis, stated that the latest CHTS indicated mode shares in the proportions of:
· Walking—16 %
· Bicycling—1.5 %
· Transit—5%.

Jeanie Ward-Waller, Safe Routes to School National Partnership, wanted to know if the survey asked what mode was used to access transit.

Soheila Khoii, Forecasting and Travel Analysis, responded that queries with trip linking would have to be developed from the raw data, but yes, the question was asked. A contract is being developed with UC Irvine will do some analysis on this.

Kome Ajise, Deputy Director, Planning and Modal Programs, stated that models are being updated with this data and specifically the more sophisticated activity-based models can show bicycle and pedestrian trips. This allows the models to be more determinate regarding how people use the system. This information will be included in the California Transportation Plan (CTP) 2040 modeling.

6. Active Transportation Program Update

April Nitsos, Local Assistance, provided some statistics about the Active Transportation Program (ATP) applications:
· Approximately 730 - 750 applications have been received to date. More are expected the following day, due to an extension granted due to the wildfires in San Diego/Los Angeles Counties. Almost all applications are logged.
· Approximately 230 applications total over one billion dollars in requested funds, so it is estimated that all 750 applications will approach three billion dollars.
· 95% of the applications were received in the last three days.
· The largest project seen so far was $80 million in funds requested.
· There were thirty projects seen to date that requested over $5 million.
· The applications are tracked by many criteria, including, but not limited to disadvantaged community, non-infrastructure or plan, Safe Routes to School, Safe Routes to School non-infrastructure.
There are eight evaluation teams. For these teams, there are four Caltrans facilitators, each of whom has two teams. On June 4, 2014 all applications will be sent to the individual reviewers on each team. On June 6, 2014 there will be a kickoff meeting with the teams. Scores will be requested weekly and all scores will be due to Caltrans by July 7, 2014. Each evaluator will be reviewing approximately 30 to 40 applications. Each application is subjected to:
· Two reviews by reviewers external to Caltrans
· A Caltrans review
· A streamlined district review
· Possibly a partial review by the California Transportation Commission (CTC) on certain projects.

Projects that are over $5 million will be scoped by Caltrans, the district, the local agency, and possible partners in a meeting with the applicant. Caltrans will have the state and small urban and rural program to CTC staff by July 31.

Laura Cohen, Rails-to-Trails Conservancy, asked how the evaluation teams were organized and how applications were given to each reviewer.

April Nitsos, Local Assistance, replied that the application distribution was random so all reviewers will receive all types of projects. Mitch Weiss, California Transportation Commission, added that the CTC organized the teams to include a mix of different backgrounds.

Lisa Cirill, California Department of Public Health, asked about how many Caltrans staff members from other programs were pulled to assist on the ATP.

April Nitsos, Local Assistance, stated that there is one funded position dedicated to this program, but there are 36 individuals assisting, both in Headquarters and the districts.

Eric Fredericks, Caltrans District 3, added that in addition to direct position dedication, district staff time was spent writing support letters and conducting safety evaluations for some projects.

Laura Cohen, Rails-to-Trails Conservancy, asked about deadlines for the next cycle of this program.

Mitch Weiss, California Transportation Commission, indicated that there is a trailer bill in the Legislature which seeks to delay from April 1, 2015 to December 31, 2015 as the deadline to adopt the next program. He indicated that the program needs to be reviewed to see where in the process it makes sense to add additional time. Both applicants and reviewers would likely want more time in the grant process.

Lisa Cirill, California Department of Public Health, asked whether the expertise of reviewers was taken into account in the reviews, e.g., engineers reviewing infrastructure applications.

April Nitsos, Local Assistance, responded that with time constraints and number of applications, they were unable to be precise in taking into account the expertise of reviewers. However, they are normalizing the teams’ scores, based on the average of the scores given by each team. The normalization process should “even out” or “create a level playing field” in the event that one team generally gives lower scores, and one team gives higher scores.

Laura Cohen, Rails-to-Trails Conservancy, asked about recreational trails projects and the requirement of going through the State Parks process.

April Nitsos, Local Assistance, responded that they already went through that process before the application deadline and they have a list of those projects. There are approximately 40-50 applications in that category.

Jeannie Ward-Waller, Safe Routes to School National Partnership, stated that there will not be any finished projects to evaluate by the time Cycle 2 comes about. She asked how much the guidelines will change for the next cycle.

Mitch Weiss, California Transportation Commission, responded that updates will occur for anything needing clarification or any process changes that could have been done differently. Much can be learned from the actual project selection and who scored well versus those who scored not so well.

Laura Cohen, Rails-to-Trails Conservancy, inquired about partners on the application and the fact that nonprofits cannot receive the funds directly. She asked if this stipulation had been reviewed from a legal perspective.

Mitch Weiss, California Transportation Commission, stated that the statute is clear on nonprofits and a legal opinion was not requested. Perhaps a legislative solution could occur to change who can receive the funds in the future.

Lindell Price, Resident of El Dorado County, asked about what baseline data we have so that when projects are built we can evaluate them in terms of increases in the use of active transportation and increases in the safety of the users of active transportation.

Mitch Weiss, California Transportation Commission, stated that baseline data is requested in the application, such as accidents, fatalities, etc.

Kome Ajise, Deputy Director, Planning and Modal Programs, cautioned that we not overburden the process to the extent it becomes too hard for small organizations to apply. In such a case, the result could be that only large organizations with access to baseline data would be able to apply. He recommended that since this is a new program, we will learn a lot more as we go on. We all want to get the best projects now, but we need to be patient. We do not want to discourage the smaller entities that we want to participate. We will learn from our mistakes and determine where we should modify the process.

Dave Snyder, California Bicycle Coalition, asked what would happen if the Legislature provided more funding for the ATP in the next fiscal year.

Mitch Weiss, California Transportation Commission, stated that it would depend on where in the grant cycle the additional funding would be made available. There would be no problem in ultimately using the money since demand for the grants is so great.

April Nitsos, Local Assistance, stated that we are authorized to do a call for projects every year.

Kome Ajise, Deputy Director, Planning and Modal Programs, indicated that there would be a fairness issue to consider since more people might have applied had they known there was more money was available. Discussions would be held to decide the best approach.

Mitch Weiss, California Transportation Commission, added that he would want to know if we received applications for very small projects with small dollar amounts that impact children, such as crosswalks.

Jeannie Ward-Waller, Safe Routes to School National Partnership, stated that her organization is putting out a survey to inquire about the challenges of applying, suggestions for improvements, etc. She is working with April on the survey and she asked Mitch if he wishes to suggest any additional questions from a CTC perspective.

7. Open Discussion and Closing Remarks

Kome Ajise, Deputy Director, Planning and Modal Programs, asked for any additional comments. There being none, a review of action items indicated that the following information will be sent to meeting attendees and ATLC members:
· Information on the travel survey, along with handouts
· The link to the Planning Scoping Information Sheet
· Information on public workshops for the freight plan
He thanked everyone for their time and adjourned the meeting. The next ATLC meeting will be August 21, 2014. The normal schedule of the 3rd Thursday of the month will resume.

			
					
Caltrans Contacts
Alyssa Begley – 916-651-6882 	Emily Mraovich – 916-653-3087
10

