
[image: image3.png]

[image: image4.emf]
August 16, 2010

Prepared by:

Office of Regional and Interagency Planning

Division of Transportation Planning, California Department of Transportation

Prepared by:
Office of Regional and Interagency Planning

Division of Transportation Planning, California Department of Transportation

November 2011
TABLE OF CONTENTS

Section 1
Introduction – The Overall Work Program Guidance
Pg 1

Section 2
Rural Planning Assistance Estimates for 2012/2013

Pg 2
Section 3
2012/2013 Planning Emphasis Areas (PEAs)

Pg 3
Section 4
The RTPA OWP Timeline

Pg 4
Section 5
Caltrans OWP Information Element

Pg 5

Section 6
OWP Review Checklist

Pg 7
Section 7
Final OWP Process

Pg 8
Section 8 Differences between MPOs and RTPAs Matrix
Pg 9
Appendix A
Transportation Planning Process Certification

Pg 11

Appendix B
FTA Certifications and Assurances

Pg 12
Appendix C
FHWA Certification and Assurances

Pg 15
Appendix D
State Debarment and Suspension Certification

Pg 16
Appendix E
Planning Funds – Eligible Uses

Pg 18
Appendix F
Transportation Planning and Programming

Pg 21

Requirements Regarding Tribal Governments

Appendix G Indirect Cost Allocation Plan (ICAP) Definitions

Pg 26
and Areas of Particular Importance

Appendix H
California Complete Streets & Smart Mobility Framework
Pg 28
Appendix I
Deputy Directive Complete Streets - Integrating the
Transportation System

Pg 31
SECTION 1

Introduction: The Overall Work Program Guidance

The Overall Work Program (OWP) Guidance package is an annual supplement to the 2011 Regional Planning Handbook. The Regional Planning Handbook describes respective roles and responsibilities for the regional agencies and Caltrans transportation planners who have regional transportation planning duties. The Regional Planning Handbook and the OWP Guidance are posted on the web at:

http://www.dot.ca.gov/hq/tpp/offices/orip/owp/index.html

Please note there are separate Metropolitan Planning Organization (MPO) and Regional Transportation Planning Agency (RTPA) versions of the OWP Guidance.

SECTION 2
Rural Planning Assistance for FY 2012/2013
	26 Rural Regional Transportation Planning Agencies
	Total

Formula Allocation

Per

Agency

	Alpine
	$116,000

	Amador
	$216,000

	Calaveras
	$216,000

	Colusa
	$147,000

	Del Norte
	$216,000

	El Dorado
	$315,000

	Glenn
	$216,000

	Humboldt
	$315,000

	Inyo
	$216,000

	Lake
	$275,000

	Lassen
	$216,000

	Mariposa
	$147,000

	Mendocino
	$275,000

	Modoc
	$147,000

	Mono
	$216,000

	Monterey
	$395,000

	Nevada
	$275,000

	Placer
	$315,000

	Plumas
	$147,000

	San Benito
	$275,000

	Santa Cruz
	$315,000

	Sierra
	$116,000

	Siskiyou
	$216,000

	Tehama
	$275,000

	Trinity
	$147,000

	Tuolumne
	$275,000

	TOTAL
	$6,000,000

[image: image5.emf]

These funds are only available after the passage of the State Budget and on a reimbursement basis.

SECTION 3

2012/2013 Planning Emphasis Areas (PEAs)

There will not be any Federal PEAs for the fiscal year 2012/2013 OWP cycle.

Federal Planning Factors

The Federal Planning Factors in Title 23 of the United States Code, section 134(f) (revised in SAFETEA-LU section 6001(h)) should also be incorporated in the OWP. The Federal Planning Factors issued by Congress emphasize planning factors from a national perspective. The Federal Planning Factors as revised with new reauthorization. With the passage of SAFETEA-LU, the federal planning factors were expanded to eight. The eight planning factors (for both metro and statewide planning) are as follows:

1. Support the economic vitality of the metropolitan area, especially by enabling global competitiveness, productivity, and efficiency.

2. Increase the safety of the transportation system for motorized and non-motorized users.

3. Increase the security of the transportation system for motorized and non-motorized users.

4. Increase the accessibility and mobility of people and for freight.

5. Protect and enhance the environment, promote energy conservation, improve the quality of life, and promote consistency between transportation improvements and State and local planned growth and economic development patterns.

6. Enhance the integration and connectivity of the transportation system, across and between modes, people and freight.

7. Promote efficient system management and operation.
8. Emphasize the preservation of the existing transportation system.

SECTION 4
The RTPA OWP Timeline

[image: image6.emf]In response to comments from several district staff members, the format of the OWP timeline has been changed. The three columns represent the three OWP documents that will be administered in a given fiscal year. The rows represent the month in which activities or deadlines are planned.

[image: image1]

SECTION 5

Caltrans OWP Information Element

To better coordinate transportation planning in each region, Caltrans Districts should prepare an informational element for inclusion in each of the regional agency OWPs. District staff shall prepare a list of the Department’s transportation planning activities in the region for the same timeframe of the OWP and provide it to the RTPAs for inclusion as an informational element in the RTPA’s OWP (23 CFR 450.314). The important aspect of this is to promote coordination through awareness of Caltrans and RTPA planning activities and where they may complement or intersect. There are various ways of incorporating Caltrans informational elements into the OWPs and the Districts shall coordinate with the RTPA to determine a format that is most appropriate. One example is to create work elements for each Caltrans activity, such as Intergovernmental (IGR)/California Environmental Quality Act (CEQA) review and System Planning. Another example is to create a matrix such as the one shown below. The CFR requirement is to show, at a minimum, the Activity Description, Product(s) and a due date.

SAMPLE FORMAT

	Activity Description
	Product(s)
	Funding Source
	Estimated Cost
	Due Date

	Update and development of the California Transportation Plan (CTP)
	California Transportation Plan
	SP & R
	$168,000
	June 2010

	Identify route needs and develop funding & construction strategies
	Highway 99 Corridor Master Plan
	TBD
	TBD
	On-Going

	Update various Trans. Concept Reports (TCR)
	Transportation Concept Reports
	STATE
	TBD
	On-Going

	Caltrans work elements for the Overall Work Program (OWP), progress reports, reimbursement and monitoring
	OWP Management
	Caltrans
	$252,000
	February 2010 On-Going/As Needed

	Update Programmed Project data, Market the tool to internal & external users, prepare quarterly reports on major activities & expenditures
	California Transportation Investment System (CTIS)
	N/A
	TBD
	On-Going

SECTION 6

OWP Review Checklist

The following checklist can assist District staff as they review draft OWPs. RTPAs may also use the list to draft more complete OWPs. The list is illustrative, not inclusive.
The Content of the OWP Should:

_____ Demonstrate the scope and schedule of major tasks.
_____ Respond to planning priorities, including the PEAs (if applicable) and the eight SAFETEA-LU Planning Factors.

_____ Comply with state and federal planning/administration program requirements and

policies.

_____ Contain the RTPA’s annual certifications and assurances. The RTPA planning

process should address the major issues facing the region and should be conducted in accordance with all applicable laws.

Respond to Caltrans concerns, regional transportation issues, regional transportation planning activities and transportation problems and needs facing the region.

______Reflect the progress made by the RTPA in carrying out the previous year’s program and its performance capabilities. All anticipated continuing activities should be clearly identified.

_____ Contain a work element in the Draft OWP for each discretionary planning grant

application for i.e., FHWA Partnership Planning, FTA Section 5304 and Blueprint Planning grant. (Include only approved discretionary-funded projects in the Final OWP.)

_____ Include an information element, which lists the transportation planning activities

 being done by other transportation planning entities in the region. As discussed in Section 6 there are various options for presenting the Caltrans informational element.

_____ Show non-planning sources for all project work in the OWP, e.g., PIDs, transit marketing, ride matching, transportation engineering and Transportation Development Act (TDA) required activities, etc.

Respond to Air Quality and Conformity issues (please see 40 CFR 93 for Conformity requirements).
_____ If a RTPA has any indirect costs associated with the OWP they must submit an Indirect Cost Plan (ICAP) to Audits and Investigations. Once the ICAP is approved they may invoice for indirect costs.

The Financial Information in the OWP Should:

_____ Reflect the fund source, type and amount for each work element. Also, show the same source, type and amount in the Budget Revenue Summary.

_____ Include and identify the correct local match for each federal fund source and type.

_____ Show consistency between the fund amounts identified within the work element/work task discussion and the fund amounts in the Budget Revenue Summary.

_____ Identify any carryover from prior years by fund source, type, amount and fiscal

year within work elements and the Budget Revenue Summary.

The Work Elements in the OWP Should:

_____ Illustrate an organized and logical flow of work element tasks and activities from

project inception to project completion.

Contains task statements which include enough detail that the work product is easily identifiable and eligibility can be easily determined. Also, the work task identifies who is responsible for performing the work.

Work elements/work tasks which will be completed over multiple years should have a schedule that details and identified significant milestones to be accomplished throughout the term of the planning grant.

Identify all planning contracts in both the task and budget statements.

All tasks and products listed are eligible uses of Federal Funds.

Draft OWP Review Circulation:

Regional agencies submit electronic and hard copies of the draft OWP to the Districts.

District regional planning staff is responsible for obtaining District and Headquarters review/comments of Draft OWPs. The District should send copies of the Draft OWPs to:

· Division of Aeronautics, Attn: Terry Barrie, Office of Aviation Planning

· Division of Mass Transportation, Attn: Kathleen McClaflin, Office of State and Federal Grants

· Division of Rail, Attn: Emily Burstein, Office of Planning and Policy

· Division of Transportation Planning

Attn: Dara Wheeler, Office of Regional and Interagency Planning

Attn: Pam Korte, Office of State Planning
Attn: Bruce de Terra, Office of Advanced & System Planning
Attn: Ed Philpot, Office of Community Planning
Attn: Joanne McDermott, Office of Goods Movement

Attn: Lonora Graves, Native American Liaison Branch

Any other Headquarters or District staff deemed appropriate for OWP review, depending on the situation.

The Draft OWP Review Packages Should:

Include transmittal memo to District and Headquarters reviewing units. The transmittal memo should include specific concerns, questions and points to assist reviewing units on work elements and activities of particular interest to the Department. The memo should also include comment due date and identify the District Coordinator to whom the comments are to be returned.

_____ Transmittal memo and final Caltrans letter approving the draft OWP should reflect the fact we are only approving RPA and/or CPG funds. Other work/work elements contained in the OWP are not subject to our approval.

Copy of the Draft OWP.

SECTION 7

Final OWP Process

How to finalize the RTPA OWP:

1. RTPA Board approves and sends the final OWP to the District.

2. District reviews and approves final OWP.

3. District prepares transmittal letter to the RTPA and the Office of Regional and Interagency Planning (ORIP). Either District Director or Deputy District Director for Planning signs the letter.

4. District submits the transmittal letter and the final OWP to ORIP by June 30.

 Final OWP/OWPA Package from Caltrans Districts to ORIP include the following:

1. District OWP approval letter.

2. Two copies of the adopted and approved OWP.

3. One original OWPA bearing (original) RTPA and District signatures in blue ink.

4. The RTPA Governing Board resolution (or equivalent) adopting the OWP and giving authority for RTPA staff to sign the OWPA.
5. RTPAs that receive RPA funds must include the State Transportation Planning Process certification. RTPAs need to perform the following tasks as necessary: include the FHWA Metropolitan Transportation Planning Process Certification if they receive a FHWA State Planning and Research – Partnership Planning Element grant and/or a Regional Blueprint Planning Grant; provide the FTA certifications and assurances when they receive an FTA § 5304 grant; and provide Debarment and Suspensions certification if they receive a FHWA Partnership Planning Element grant, FTA § 5304 grant, and/or a Regional Blueprint Planning Grant.

.

Section 8

Differences Between MPOs and RTPAs Matrix
There are many differences between MPOs and RTPAs when it comes to funding and administering OWPs. The following table was developed to highlight the major differences.

	
	MPOs
	RTPAs

	Funding
	· Consolidated Planning Grant (FHWA Metropolitan Planning PL and FTA Metropolitan Planning Section 5303)

· CPG funds can be carried over

	· Rural Planning Assistance (RPA) funds

· No more than 25% of the RTPAs yearly RPA allocation can be carried over into the next fiscal year.

	Discretionary Grants
	All MPOs/RTPAs may apply for the Partnership Planning and Transit Planning grants. Sub recipients may only apply through their MPOs/RTPAs excluding sub recipients in the Metropolitan Transportation Commission (MTC) region. MTC will not apply on behalf of sub recipients for Partnership or Transit Planning grants. Transit Agencies, Cities, Counties and Native American Tribal Governments may apply directly to Caltrans.

Agencies can only apply for the Rural or Small Urban Transit Planning Studies grant if their transit service area has a population of 100,000 or less.

All RTPAs may apply for a California Regional Blueprint Planning grant.

	Certification Requirements
	MPOs must complete the following certification requirements:

· FHWA Certification

· FTA Certification & Assurances

· State Debarment & Suspension Certification
	RTPAs must complete the State Transportation Planning Process Certification

RTPAs must perform the following tasks as necessary:

· RTPAs are required to complete the FHWA Certification and the State Debarment and Suspension Certification when they receive a FHWA Partnership Planning grant, a Regional Blueprint grant and/or CPG funds

· RTPAs are required to complete the FTA Certification and the State Debarment and Suspension Certification when they receive a FTA Section 5304 Transit Planning grant and/or CPG funds

	RTP
	RTPs must be updated every four years for agencies that are non-attainment. Areas that reach attainment must update their RTP every five years.
	RTPs must be updated every five years.

	Invoicing Timeline
	FHWA PL Funds

· District must submit the RFR to the Regional_Planning_Invoice mailbox within 7 calendar days

· Payment should not exceed more than 30 days after the date of receipt to the District

· Problems with the RFR – District must contact the agency formally by phone and in writing within 5 calendar days of receipt
	RPA/Non-FHWA PL Funds

· District must submit RFR to the Regional_Planning_Invoice mailbox within 10 days

· Payment should not exceed more than 45 calendar days

· Problems with the RFR – the District must formally notify the agency within 15 days by phone and in writing of the error in the RFR

	Air Quality Conformity
	Conformity must be determined at least every 4 years in non-attainment and maintenance areas, or when regionally significant amendments are made to the RTP or FTIP.
	For isolated areas, conformity is done when a new non-exempt project is federally funded or approved.

APPENDIX A

State Transportation Planning Process Certification

A fully executed version of this transportation planning process certification must be provided with each adopted, Final OWP.

State Transportation Planning Process Certification

In accordance with 23 CFR 450.334 and 450.220, Caltrans and ___, Regional Transportation Planning Agency for ___________________________________ hereby certify that the transportation planning process is addressing the major issues in the regional planning area and is being conducted in accordance with all applicable requirements of:

I. 23 U.S.C. 134 and 135, 49 U.S.C. 5303 through 5306 and 5323(1); as amended by the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users;

II. Sections 174 and 176 (c) and (d) of the Clean Air Act as amended (42 U.S.C. 7504, 7506 (c) and (d)) (Note – only for Metropolitan Planning Organizations with non-attainment and/or maintenance areas within the metropolitan planning area boundary);
III. Title VI of the Civil Rights Act of 1964 and the Title VI Assurance executed by California under 23 U.S.C. 324 and 29 U.S.C. 794;

IV. Section 1101(b) of the Transportation Equity Act for the 21st Century (Pub. L. 105-178 112 Stat. 107) regarding the involvement of disadvantaged business enterprises in the FHWA and FTA funded projects (FR Vol. 64 No. 21, 49 CFR part 26); and,

V. The provision of the Americans With Disabilities Act of 1990 (Pub. L. 101-336, 104 Stat 327, as amended) and the U.S. DOT implementing regulations (49 CFR 27, 37 and 38).

RTPA Authorizing Signature

Caltrans District Approval Signature

Title

Title

Date

Date

APPENDIX B

FTA Certifications and Assurances

FEDERAL FISCAL YEAR 2012 CERTIFICATIONS AND ASSURANCES FOR FEDERAL TRANSIT ADMINISTRATION ASSISTANCE PROGRAMS

Name of Applicant: __

The Applicant agrees to comply with applicable requirements of Categories 01 - 24. _____
OR

The Applicant agrees to comply with the applicable requirements of the following Categories it has selected:
	Category
	Description
	

	
	
	

	01.
	Assurances For Each Applicant.

	02.
	Lobbying.

	03.
	Procurement Compliance.

	04.
	Protections for Private Providers of Public Transportation.

	05.
	Public Hearing.

	06.
	Acquisition of Rolling Stock for Use in Revenue Services

	07.
	Acquisition of Capital Assets by Lease.

	08.
	Bus Testing.

	09.
	Charter Service Agreement.

	10.
	School Transportation Agreement.

	11.
	Demand Responsive Service.

	12.
	Alcohol Misuse and Prohibited Drug Use.

	13.
	Interest and Other Financing Costs.

	14.
	Intelligent Transportation Systems.

	15.
	Urbanized Area Formula Program.

	16.
	Clean Fuels Grant Program.

	17.
	Elderly Individuals and Individuals with Disabilities Formula Program and Pilot Program.

	18.
	Nonurbanized Area Formula Program for States.

	19.
	Job Access and Reverse Commute Program.

	20.
	New Freedom Program.

	21.
	Paul S. Sarbanes Transit in Parks Program.

	22.
	Tribal Transit Program.

	23.
	TIFIA Projects.

	24.
	Deposits of Federal Financial Assistance to State Infrastructure Banks.

FEDERAL FISCAL YEAR 2012 FTA CERTIFICATIONS AND ASSURANCES SIGNATURE PAGE
(Required of all Applicants for FTA assistance and all FTA Grantees with an active capital or formula project)

AFFIRMATION OF APPLICANT

Name of Applicant: ___

Name and Relationship of Authorized Representative: ___

BY SIGNING BELOW, on behalf of the Applicant, I declare that the Applicant has duly authorized me to make these certifications and assurances and bind the Applicant's compliance. Thus, the Applicant agrees to comply with all Federal statutes and regulations, and follow applicable Federal directives, and comply with the certifications and assurances as indicated on the foregoing page applicable to each application it makes to the Federal Transit Administration (FTA) in Federal Fiscal Year 2012.

FTA intends that the certifications and assurances the Applicant selects on the other side of this document, as representative of the certifications and assurances this document, should apply, as provided, to each project for which the Applicant seeks now, or may later, seek FTA assistance during Federal Fiscal Year 2012.

The Applicant affirms the truthfulness and accuracy of the certifications and assurances it has made in the statements submitted herein with this document and any other submission made to FTA, and acknowledges that the provisions of the Program Fraud Civil Remedies Act of 1986, 31 U.S.C. 3801 et seq., as implementing U.S. DOT regulations, "Program Fraud Civil Remedies," 49 CFR part 31 apply to any certification, assurance or submission made to FTA. The criminal fraud provisions of 18 U.S.C. 1001 apply to any certification, assurance, or submission made in connection with a Federal public transportation program authorized in 49 U.S.C. chapter 53 or any other statute.

In signing this document, I declare under penalties of perjury that the foregoing certifications and assurances, and any other statements made by me on behalf of the Applicant are true and correct.

Signature__ Date: _________________

Name___

Authorized Representative of Applicant

AFFIRMATION OF APPLICANT'S ATTORNEY

For (Name of Applicant): __

As the undersigned Attorney for the above named Applicant, I hereby affirm to the Applicant that it has authority under state and local law to make and comply with the certifications and assurances as indicated on the foregoing pages. I further affirm that, in my opinion, the certifications and assurances have been legally made and constitute legal and binding obligations on the Applicant.

I further affirm to the Applicant that, to the best of my knowledge, there is no legislation or litigation pending or imminent that might adversely affect the validity of these certifications and assurances, or of the performance of the project.

Signature__ Date: _________________

Name___

Attorney
 for Applicant

Each Applicant for FTA financial assistance (except 49 U.S.C. 5312(b) assistance) and each FTA Grantee with an active capital or formula project must provide an Affirmation of Applicant’s Attorney pertaining to the Applicant’s legal capacity. The Applicant may enter its signature in lieu of the Attorney’s signature, provided the Applicant has on file this Affirmation, signed by the attorney and dated this Federal fiscal year.

APPENDIX C

FHWA Metropolitan Transportation Planning Process Certification

FHWA and FTA require RTPAs to self certify their planning process when receiving Federal Planning Grants.

FHWA Metropolitan Transportation Planning Process Certification

In accordance with 23 CFR 450.334 and 450.220, Caltrans and ___, Regional Transportation Planning Agencies for the ___________________________________ area(s) hereby certify that the transportation planning process is addressing the major issues in the regional planning area and is being conducted in accordance with all applicable requirements of:

VI. 23 U.S.C. 134 and 135, 49 U.S.C. 5303 through 5306 and 5323(1); as amended by the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users;

VII. Sections 174 and 176 (c) and (d) of the Clean Air Act as amended (42 U.S.C. 7504, 7506 (c) and (d)) (Note – only for Regional Transportation Planning Agencies with non-attainment and/or maintenance areas within the metropolitan planning area boundary);
VIII. Title VI of the Civil Rights Act of 1964 and the Title VI Assurance executed by California under 23 U.S.C. 324 and 29 U.S.C. 794;

IX. Section 1101(b) of the Transportation Equity Act for the 21st Century (Pub. L. 105-178 112 Stat. 107) regarding the involvement of disadvantaged business enterprises in the FHWA and FTA funded projects (FR Vol. 64 No. 21, 49 CFR part 26); and,

X. The provision of the Americans With Disabilities Act of 1990 (Pub. L. 101-336, 104 Stat 327, as amended) and the U.S. DOT implementing regulations (49 CFR 27, 37 and 38).

RTPA Authorizing Signature

Caltrans District Approval Signature

Title

Title

Date

Date

APPENDIX D
California Department of Transportation

Debarment and Suspension Certification for Fiscal Year 2012/2013
As required by U.S. DOT regulations on governmentwide Debarment and Suspension (Nonprocurement), 49 CFR 29.100:

1) The Applicant certifies, to the best of its knowledge and belief, that it and its contractors, subcontractors and subrecipients:

a) Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency;

b) Have not, within the three (3) year period preceding this certification, been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, state, or local) transaction or contract under a public transaction, violation of Federal or state antitrust statutes, or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

c) Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, state, or local) with commission of any of the offenses listed in subparagraph (1)(b) of this certification; and

d) Have not, within the three (3) year period preceding this certification, had one or more public transactions (Federal, state, and local) terminated for cause or default.

2) The Applicant also certifies that, if Applicant later becomes aware of any information contradicting the statements of paragraph (1) above, it will promptly provide that information to the State.

3) If the Applicant is unable to certify to all statements in paragraphs (1) and (2) of this certification, through those means available to Applicant, including the General Services Administration’s Excluded Parties List System (EPLS), Applicant shall indicate so in its applications, or in the transmittal letter or message accompanying its annual certifications and assurances, and will provide a written explanation to the State.

DEPARTMENT OF TRANSPORTATION

DEBARMENT AND SUSPENSION CERTIFICATION

FISCAL YEAR 2012/2013
SIGNATURE PAGE

In signing this document, I declare under penalties of perjury that the foregoing certifications and assurances, and any other statements made by me on behalf of the Applicant are true and correct.

Signature

 Date

Printed Name

As the undersigned Attorney for the above named Applicant, I hereby affirm to the Applicant that it has the authority under state and local law to make and comply with the certifications and assurances as indicated on the foregoing pages. I further affirm that, in my opinion, these certifications and assurances have been legally made and constitute legal and binding obligations of the Applicant.

I further affirm to the Applicant that, to the best of my knowledge, there is no legislation or litigation pending or imminent that might adversely affect the validity of these certifications and assurances or of the performance of the described project.

AFFIRMATION OF APPLICANT’S ATTORNEY

For

 (Name of Applicant)

Signature

 Date

Printed Name

of Applicant’s Attorney

APPENDIX E
Planning Funds – Eligible Uses

As the name indicates, transportation planning funds (FHWA PL, FTA Section 5303, and RPA) are to be used for activities associated with the Metropolitan planning process (23 CFR 450). A wide variety of regional transportation planning activities are eligible for transportation planning funds. This list is illustrative, not inclusive.

Regional planning studies and activities:

· Participate in Federal and State Clean Air Act transportation related air quality planning activities.

· Identify and analyze issues relating to integration of transportation and community goals and objectives in land use, housing, economic development, social welfare and environmental preservation.

· Develop and/or modify tools that allow for better assessment of transportation impacts on community livability.

· Consider alternative growth scenarios that provide information on compact development and related infrastructure needs and costs.

· Participate in appropriate local level mandates.

· Involve the public in the transportation planning process.

· Establish and maintain formal consultation with Native American Tribal Governments enabling their participation in local and state transportation planning and project programming activities.

· Identify and document transportation facilities, projects and services required to meet regional and interregional mobility and access needs.

· Define solutions and implementation issues in terms of the multimodal transportation system, land use and economic impacts, financial constraints, air quality and environmental concerns (including wetlands, endangered species and cultural resources).

· Assess the operational and physical continuity of transportation system components within and between metropolitan and rural areas, and interconnections to and through regions.

· Identify the rights of way for construction of future transportation projects, including unused rights of way needed for future transportation corridors and facilities including airports and intermodal transfer stations.

· Investigate methods to reduce vehicle travel and to expand and enhance travel services.

· Incorporate transit and intermodal facilities, bicycle transportation facilities and pedestrian walkways in plans and programs where appropriate.

· Conduct transit needs assessments and prepare transit development plans and transit marketing plans as appropriate.

· Consider airport ground transportation and transportation to ports, recreational areas and other major trip-generating sites in planning studies as appropriate.

· Develop life cycle cost analyses for all proposed transportation projects and services, and for transportation rehabilitation, operational and maintenance activities.

Regional planning consensus efforts:

· Participate with regional, local and state agencies, the general public and the private sector in planning efforts to identify and plan policies, strategies, programs and actions that maximize and implement the regional transportation infrastructure.

· Conduct collaborative public participation efforts to further extend transportation planning to communities previously not engaged in discussion.

· Create, strengthen and use partnerships to facilitate and conduct regional planning activities among California Department of Transportation (Department), MPOs, RTPAs, Native American Tribal Governments, transit districts, cities, counties, the private sector and other stakeholders.

· Develop partnerships with local agencies responsible for land use decisions to facilitate coordination of transportation planning with land use, open space, job-housing balance, environmental constraints, and growth management.

· Utilize techniques that assist in community-based development of innovative transportation and land use alternatives to improve community livability, long-term economic stability and sustainable development.

· Work with appropriate agencies and developers to reach agreement on proper mitigation measures, and strategies to finance, implement and monitor these mitigation measures; after mitigation measures are implemented and determined to be effective, report status to project sponsors.

· Use partners to identify policies, strategies, programs and actions that enhance the movement of people, goods, services and information.

· Ensure that projects developed at the regional level are compatible with statewide and interregional transportation needs.

· Review the regional project screening process, ranking process, and programming guidelines ensuring comprehensive cost/benefit analysis of all project types are considered.

· Develop and implement joint work programs with transportation and air quality agencies, including transit operators, to enhance coordination efforts, partnerships, and consultation processes; eliminate or reduce redundancies, inefficient or ineffective resource use and overlapping review and approvals.

· Identify and address issues relating to international border crossings, and access to seaports, airports, intermodal transportation facilities, major freight distribution routes, national parks, recreation areas, monuments and historic sites, military installations; and military base closures.

· Conduct planning and project activities (including corridor studies, and other transportation planning studies) to identify and develop candidate projects for the FY 2009 Federal Transportation Improvement Program (FTIP).

· Preserve existing transportation facilities, planning ways to meet transportation needs by using existing transportation facilities more efficiently, with owners and operators of transportation facilities/systems working together to develop operational objectives and plans which maximize utilization of existing facilities.

· Involve federal and state permit and approval agencies early and continuously in the regional transportation planning process to identify and examine issues to develop necessary consensus and agreement; collaborate with Army Corps of Engineers, National Fish and Wildlife Service, Environmental Protection Agency and other federal agencies responsible for permits and National Environmental Protection Act (NEPA) approvals and with state resources agencies for compliance with California Environmental Quality Act (CEQA).

· Document environmental and cultural resources, and develop and improve coordination between agencies using Geographic Information Services (GIS) and other computer-based tools.

Regional planning documents, consistent with federal and state requirements:

· Regional Transportation Plans (RTP)

· Transportation Improvement Programs (TIP)

· RTP and TIP environmental compliance

· Overall Work Programs (OWP) and Amendments

· Overall Work Program Agreements (OWPA) and Amendments

· Master Fund Transfer Agreements (MFTA)

· Corridor studies

State RPA also adheres to the same eligibility requirements as the Metropolitan planning funds. RPA should be used for the rural transportation planning process and should not be used for activities that go beyond the planning process or for activities that have been identified as an ineligible use of transportation planning funds. These activities include project specific work involving transportation engineering, TDA administration, non-planning transit grant administration, etc.

Non-Planning TDA activities, such as fulfilling TDA requirements and administration should be funded with TDA fund sources per the Transportation Development Act Guidebook 2009.
APPENDIX F
State of California

Transportation Planning and Programming

Requirements Regarding Tribal Governments

Federal statute and regulations require that Tribal Governments be involved in transportation planning and programming processes. The Federal Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU) reiterates and expands compliance with existing requirements and re-emphasizes the Tribal Government participation in transportation planning and programming processes that was initiated by the Intermodal Surface Transportation Efficiency Act of 1991(ISTEA) and the Transportation Equity Act for 21st Century (TEA 21).

Regional transportation agencies are sometimes uncertain of the governance underlying the need to involve Tribal Governments and/or the appropriate methods of involvement required. The following attempts to clarify, without going into contemporary Indian law, the "why" and "how" of Tribal Governmental participation in transportation planning and programming.

 GOVERNANCE

Statute

Title 23, U.S.C., Chapter 1, Sections 134 and 135, as amended by SAFETEA-LU, provides statutory guidance relative to the planning requirements. SAFETEA-LU requires that State and metropolitan agencies must consult, coordinate and consider the concerns of Tribal Governments when developing transportation plans, and the State Transportation Improvement Program (STIP).

Statewide Transportation Plan: “Each State shall develop a statewide transportation plan, with a minimum 20-year forecast period, updated at least every five years, for areas of the State, that provides for the development and implementation of the intermodal transportation system of the State.”

Indian Tribal Areas- “With respect to each areas of the State under the jurisdiction of an Indian tribal government, the statewide transportation plan shall be developed in consultation with the tribal government and Secretary of the Interior.”

Statewide Transportation Improvement Program (STIP) —“Each State shall develop a statewide transportation improvement program for all areas of the State.”

Subpart C, Metropolitan Transportation Planning and Programming, § 450.312 Metropolitan transportation planning: Responsibilities, cooperation, and coordination,

"Where a metropolitan planning area includes Federal public lands and/or Indian tribal lands, the affected Federal agencies and Indian tribal governments shall be involved appropriately in the development of transportation plans and programs."

SAFETEA LU adds new requirements as summarize below, that expands the scope in the regulations for consultation, mitigation and participation of tribes under Sections 3005, 3006 and 6001.

Transportation Planning and Programming:


Consultation with Tribal Governments is required for the coordination of environmental planning and transportation planning requirements when working with Tribal Governments. Environmental planning includes all environmental concerns a tribe may have – not only the cultural resources. Transportation planning includes all modes of transportation i.e., transit pedestrian, etc. The Department and regional transportation planning agencies may consider including tribal representatives on the project management team when the project will clearly impact a tribal community and/or environmental resource.


Consultation with the Federally-recognized Tribal agencies responsible for land use management, natural resources, environmental protection, conservation, and historic preservation is required during the planning and programming processes.


There must be a discussion of types of potential environmental mitigation activities to be developed in consultation with Federal, State and Tribal wildlife, land management and regulatory agencies in the transportation planning and programming documents.


A “participation plan” must be developed in consultation with all interested parties, which includes tribal governments and their communities.

SAFETEA-LU has also provided new revisions to the Federal Transit Administration (FTA)—Tile 49, U.S.C.:


When developing the annual listing of obligated projects, there shall be a cooperative effort of “transit operators” that shall include “investments in pedestrian walkways and bicycle transportation facilities.” “Transit operators” include Tribal transit operators.


A coordinated Public Transit-Human Services Transportation Plan must be developed through a process that include representatives of public, private, and non profit transportation and human services providers, as well as the public, Tribal nonprofit organizations, e.g., Indian health clinics in California are primarily incorporated as non-profit organizations.

Regulations

Code of Federal Regulations (CFR) 23, pursuant to Title 23, U.S.C., provides regulatory guidance relative to the planning requirements.

Part 450, Planning Assistance and Standards:

Subpart B, Statewide Transportation Planning, § 450.202 Applicability: "The requirements of this subpart are applicable to States and any other agencies/organizations which are responsible for satisfying these requirements."

Subpart B, § 450.208, Statewide transportation planning process: Factors, (a)(23): "The concerns of Indian tribal governments having jurisdiction over lands within the boundaries of the State."

Subpart B, § 450.210, Coordination,

(a): "In addition to the coordination required under § 450.208(a)(21) in carrying out the requirements of this subpart, each State, in cooperation with participating organizations (such as MPOs, Indian tribal governments, environmental, resource and permit agencies, public transit operators) shall, to the extent appropriate, provide for a fully coordinated process including coordination of the following:

(2): "Plans, such as the statewide transportation plan required under §450.214, with programs and priorities for transportation projects, such as the STIP;"

Subpart B, § 450.214, Statewide transportation plan,

(a): "The State shall develop a statewide transportation plan for all areas of the State."

(c): "In developing the plan, the State shall:

(2) "Cooperate with the Indian tribal government and the Secretary of the Interior on the portions of the plan affecting areas of the State under the jurisdiction of an Indian tribal government:"

Subpart C, Metropolitan Transportation Planning and Programming, § 450.312 Metropolitan transportation planning: Responsibilities, cooperation, and coordination,

(i): "Where a metropolitan planning area includes Federal public lands and/or Indian tribal lands, the affected Federal agencies and Indian tribal governments shall be involved appropriately in the development of transportation plans and programs."

Subpart C, § 450.324, Transportation improvement program: General,

(f): The TIP shall include:

(1): "All transportation projects, or identified phases of a project, (including pedestrian walkways, bicycle transportation facilities and transportation enhancement projects) within the metropolitan planning area proposed for funding under title 23, U.S.C., (including Federal Lands Highway projects). "

Guidelines

California Transportation Commission (CTC), Regional Transportation Plan Guidelines, approved in December 1999, and amended in December 2003.

The California Transportation Commission approved the following requirement in the Regional Transportation Guidelines: "the MPOs and RTPA should include a discussion of consultation, coordination and communication with federally recognized Tribal Governments when the community is located within the boundary of an MPO/RTPA".

The MPO/RTPAs should develop a government-to-government relationship with each of these tribes. This refers to the protocol for communicating between the MPOs/RTPAs and the Tribal Governments as sovereign nations. This consultation process should be documented in the RTP. The initial point of contact for Tribal Governments should be the Chairperson for the tribe. When unsuccessful in getting a response from the Tribe, the MPO/RTPA should re-evaluate the method used in encouraging participation from the Tribal Government and these efforts should be documented.

TRIBAL GOVERNMENT CONSULTATION vs. NATIVE AMERICAN PUBLIC PARTICIPATION

When involving Tribal Governments in the planning and programming process, transportation agencies need to consult with them---in addition to the need to include Native Americans in public participation. Establishing and maintaining government-to-government relations with Federally-recognized Tribal Governments through consultation is separate from, and precedes, the public participation process.

Consultation with Tribal Governments

Federally-recognized Tribes are familiar with the federal “consultation” process that requires agencies to identify when the agency is formally consulting with the Tribe.

CFR 23, Subpart A, § 450.104, Definitions: "Consultation means that one party confers with another identified party and, prior to taking action(s), considers that party’s views."

Tribal Government refers to the recognized government, or political unit, of a Tribe.

CFR 23, Subpart B § 450.208(b): "The degree of consideration and analysis of the factors should be based on the scale and complexity of many issues, including transportation problems, land use, employment, economic development, environmental and housing and community development objectives . . ."

Issues may also include Tribal Governments’ concerns about projects outside their jurisdiction that have the potential to impact their communities or cultural resources.

It is important to know with whom you are consulting and what methods are most effective:

Each federally recognized Tribe is a sovereign government. Each Tribe has its own form of government and protocol for how business is to be conducted. There is no singular approach. Unless otherwise directed by the Tribe, correspondence should be addressed to the Tribal Chairperson.

Tribes differ in their ability to finance leaders, spokespersons or administrative support. Tribal leaders are frequently participating on their own time and money. Agencies need to be cognizant of this and act accordingly, e.g., be flexible when and where meetings are scheduled. A meeting with the Tribal Government (most often referred to as the Tribal Council) is usually the most effective way to communicate.

Providing enough time for the Tribal Government to respond is important. Most Tribal Governments meet once a month, and it may be difficult to put additional items on the agenda if not given enough time.

Public Participation

Public participation provides for public involvement of all citizens (including Native Americans), affected public agencies, representatives of transportation agency employees, freight shippers, providers of freight transportation services, private providers of transportation, representatives of users of public transit, and other interested parties of the community affected by transportation plans, programs and projects.

All Native Americans as individual citizens---regardless of whether they are members of Federally-recognized Tribes---can contribute to the public participation process. They belong to a minority, they may be low income and they may be associated with a community-based organization or be among the groups shown above. Within public participation forums, as individuals, they are not representing Tribal Governments.

APPENDIX G
Indirect Cost Allocation Plan

(ICAP) Definitions and Areas of Particular Importance

Definitions:

Indirect costs – Those costs incurred for a common or joint purpose benefiting more than one cost objective and not readily assignable to the cost objectives specifically benefited, e.g. cost of renting the office space/building, audit services, postage, utilities, and misc. supplies.

Direct costs – Any cost that can be specifically identified to a final cost objective, e.g. direct labor costs of engineers, project related travel, photocopies, rental of equipment and consultants.

Central Service Cost Allocation Plan – Documentation identifying, accumulating, and allocating or developing billing rates based on the allowable costs of services provided by a government unit on a centralized basis to its departments and agencies. The costs of these services may be allocated or billed to users.

Public Assistance Cost Allocation Plan – A narrative description of the procedures that will be used in identifying, measuring and allocating all administrative costs to all of the programs administered or supervised by State public assistance.

Indirect Cost Rate Proposal – Documentation prepared by a governmental unit or component thereof to substantiate its request for the establishment of an indirect cost rate.

Cost Allocation Plan – The Central Service Cost Allocation Plan, Public Assistance Cost Allocation Plan, and Indirect Cost Rate Proposal.

Indirect Cost Rate Calculation –

[image: image7.emf]
[image: image8.png]RTPA Overall Work Program Timeline 12/13

Key dates for the previous year's closcout through the following year's draft

FY 11/12 OWP
Beginni

July 31: Q4 Progress Report due
to District.

FY 12/13 OWP
ing of State Fiscal Year 1

FY 13/14 OWP
13: July 1, 2012

August 15 Q4 Progress Report
due to ORIP
By August 31: Year End Package

due to District. **

September 15, Year-End Package
due to ORIP. **

Beginning o

f Federal Fiscal Year 12/1.

Ociober 31 Q1 Progress Report due fo
District.

: September 1, 2012

[November 15: Q1 Progress Report due,
o ORIP.

|November — June: MPOS/RTPAS draft, circulate and
finalize OWPs

January 1. RTPA Annual Fiscal
and Compliance Audit Report
due to District

Jonuary 31 QY/mid-year Progress Report
due to District.

January-February. District mid-year
OWP status meeting with RTPAs.

Ecbruary 15: Districts send An-
lnual Fiscal and Compliance

| Audit Reports to Audits, ORIP,
|Accounting and FHWA.

Ecbruary 15 QYmid-year Progress Re-
[port due to ORIP.

|Ecbruary - May: Districts review and circulate draft
OWPs.

Masch 1 Latest date to submit draft OWP to District.

April -May: District year-end
OWP status meetings with
RTPAs.

[April 30. Q3 Progress Report due to
District

Vv 1 deadline for OWP/OWPA
amendments (complete package due to
ORIP).

My 15: Q3 Progress Report due to
ORIP

Mav Adopted OWPs due to Districts,

Districts approve OWPs.

Mav 1 deadline for RTPA Indirect Cost Negotiation

| Agrecments and Cost Allocation Plans due to CT Audits
and Investigations. (RTPA’s are encouraged to submit
their ICAP's with draft OWPs) .

Beginning of State Fiscal Year 13/

July 31- Q4 Progress Report due to Dis-
rict.

June 30 Final approved and adopted OWP and fully
exccuted OWPA due to ORTP.

4: July 1, 2013

[Augusi 15 Q4 Progress Report due to
ORIP.

|August 31 Year End Package due to
District

11/12 OWP Closeont

September 15 Year End Package due to
ORIP**.

12/15 OWP Cusrent Year

13/14 OWP daaft, evier, adopt and spprove

*+ The Year End Package must include a Certification of Espenditure by Fund Souce including the Final Statement of Expendituges attachment and the last Request for Reimbursement

Examples:

Allowable Costs – Audit services, communications, compensation for indirect personnel services, depreciation, rent, and travel.

Unallowable Costs – Alcoholic beverages, bad debts, contingencies, contributions and donations, entertainment, lobbying, equipment and other capital expenditures, certain advertising and public relations costs, certain memberships, and general government expenses.

Areas of Particular Importance:

The following items tend to be areas that are of particular importance when reviewing OWPs and its related invoices. If you have any questions regarding a cost on an invoice, please contact HQ Regional Planning staff prior to approval:

· Conflict of Interest

· Inappropriate billings

· Unsupported Direct Labor costs

· Billing of Indirect costs with no approval rate or billing incorrect rate

· Small agencies that share staff/ and or accounting systems with other agencies.

· Inaccurate treatment of overtime and the effective hourly rate

· Independent audit-or- (Certified Public Accountant) performing routine accounting functions and providing an opinion on the financial statements.

The following two websites provide additional information about the ICAP procedure and definitions:

CFR, Part 225.55:

 http://www.whitehouse.gov/omb/fedreg/2005/083105_a87.pdf
2 CFR, Part 225.55 has information on definitions, State/Local-Wide Central Service Cost Allocation Plans (Attachment C), Public Assistance Cost Allocation Plans (Attachment D), and the State and Local Indirect Cost Rate Proposals (Attachment E)

Local Assistance Procedures Manual, Chapter 5 Accounting/Invoice Section 5.14 - Obtaining Approval for Indirect Costs:

http://www.dot.ca.gov/hq/LocalPrograms/lam/prog_p/p05accin.pdf
Please contact Audits & Investigations if there are any questions about the ICAP procedure.

APPENDIX H

California Complete Streets & Smart Mobility Framework

New Complete Streets Law:
On September 30, 2008 Governor Arnold Schwarzenegger signed AB 1358, The California Complete Streets Act. AB 1358 impacts local general plans by adding the following language to Government Code Section 65302(b): (2)(A) Commencing January 1, 2011, upon any substantial revision of the circulation element, the legislative body shall modify the circulation element to plan for a balanced, multimodal transportation network that meets the needs of all users of the streets, roads, and highways for safe and convenient travel in a manner that is suitable to the rural, suburban, or urban context of the general plan. (2)(B) For the purposes of this paragraph, “users of streets, roads, and highways” means bicyclists, children, persons with disabilities, motorists, movers of commercial goods, pedestrians, users of public transportation, and seniors. In addition, the signing of the act required the Governor's Office of Planning and Research (OPR) to amend the General Plan Guidelines to provide local jurisdictions with guidance on how they can comply with the new regulatory statutes. In response, OPR has developed the Update to the General Plan Guidelines: Complete Streets and the Circulation Element.

The draft of the Update to the General Plan Guidelines: Complete Streets and the Circulation Element was recently available to the public for a 30 day review comment period. It is anticipated that OPR will finalize the guidelines before the new year. Visit http://www.opr.ca.gov/ for more information.

Complete Streets at Caltrans:
On October 2, 2008, Caltrans then-Chief Deputy Director Randy Iwasaki signed a deputy (policy) directive to Caltrans employees titled Complete Streets - Integrating the Transportation System. The directive states that "the California Department of Transportation (Department) provides for the needs of travelers of all ages and abilities in all planning, programming, design, construction, operations, and maintenance activities and products on the State highway system. The Department views all transportation improvements as opportunities to improve safety, access, and mobility for all travelers in California and recognizes bicycle, pedestrian, and transit modes as integral elements of the transportation system.

"The Department develops integrated multimodal projects in balance with community goals, plans, and values. Addressing the safety and mobility needs of bicyclists, pedestrians, and transit users in all projects, regardless of funding, is implicit in these objectives. Bicycle, pedestrian, and transit travel is facilitated by creating “complete streets” beginning early in system planning and continuing through project delivery and maintenance and operations. Developing a network of “complete streets” requires collaboration among all Department functional units and stakeholders to establish effective partnerships."

The directive also required Caltrans staff to develop a directive implementation plan. The Complete Streets Implementation Action Plan was adopted in early 2010 and included 73 action items for complete streets implementation. Caltrans staff is in the process of implementing those 73 items.

For more information about the deputy directive and the Complete Streets Implementation Action Plan, visit http://www.dot.ca.gov/completestreets. The deputy directive has also been included in Appendix I of this guidance.
Smart Mobility Framework:
In February 2010, Caltrans then-Director Randy Iwasaki released the Smart Mobility Framework: A Call to Action for the New Decade. This report responds to today’s transportation challenges with new concepts and tools, presented with a program for putting them into action. Smart Mobility addresses:
· The State mandate to find solutions to climate change. Achieving the State’s goals for reduction of greenhouse gas (GHG) emissions requires a positive and integrated approach to our transportation future.

· The need to reduce per capita vehicle miles traveled. Reduced per capita auto use will lower emissions of GHG gas and conventional pollutants, reduce petroleum consumption and associated household transportation costs, and minimize negative impacts on air quality, water quality, and noise environments.

· Demand for a safe transportation system that gets people and goods to their destinations. Smart Mobility must be achieved with vigilant attention to serving the safety and reliability needs of the State’s people and businesses. The Call to Action endorses the application of land use strategies and the use of transit, carpool, walk, and bike travel to satisfy travel needs through a shift away from higher-polluting modes.

· The commitment to create a transportation system that advances social equity and environmental justice. Caltrans’ California Transportation Plan (CTP) already sets forth a commitment to equity, the environment, and the economy. Smart Mobility integrates social equity concerns into transportation decisions and investments.

The contents of the report include:

· Focused attention on Smart Mobility as a response to the State’s interrelated challenges of mobility and sustainability.

· Six principles that shape the Smart Mobility Framework: Location Efficiency, Reliable Mobility, Health and Safety, Environmental Stewardship, Social Equity, and Robust Economy.

· The concept of place types, a contemporary approach to planning and design. Seven place types are specifically designed as tools for planning and programming that implement Smart Mobility. The place types are: Urban Centers, Close-in Compact Communities, Compact Communities, Suburban areas, Rural and Agricultural Lands, Protected Lands, and Special Use Areas.
· A set of 17 Smart Mobility performance measures, similar to metrics presently used by Caltrans but redefined to better achieve the Smart Mobility Principles. As a group, the proposed measures facilitate Caltrans’ role in context-sensitive solutions, regional blueprints, sustainable communities strategies, corridor system management plans, and interstate commodity movement, and are applicable in a full range of Caltrans studies.

· Summary comments about moving forward with Smart Mobility.

· An extensive Resources section, materials that illustrate best practices and provide research evidence of the benefits of a Smart Mobility approach.

The report can be downloaded at http://www.dot.ca.gov/hq/tpp/offices/ocp/smf.htm
APPENDIX I

Deputy Directive Complete Streets- Integrating the Transportation System

[image: image2.emf]

California Department of Transportation

Regional Transportation Planning Agency

Overall Work Program

Guidance

�

FY 2012/2013

Indirect Cost

Direct Salaries + Fringe Benefits

PAGE
15

 2012/2013 RTPA OWP Guidance

