

Mid-Ohio Regional
Planning Commission

111 Liberty Street, Suite 100
Columbus, Ohio 43215

T 614.228.2663
TTY 1.800.750.0750

www.morpc.org

NOTICE OF A MEETING

COMMISSION MEETING

MID-OHIO REGIONAL PLANNING COMMISSION
111 LIBERTY STREET, SUITE 100
COLUMBUS, OHIO 43215
SCIOTO CONFERENCE ROOM

Thursday, June 9, 2016, 1:30 p.m.

AGENDA

- 1:30 p.m. 1. **Pledge of Allegiance**
- 1:31 p.m. 2. **Welcome and Introductions** – Matt Greeson (City of Worthington), MORPC Chair
- 1:40 p.m. 3. **Community Leader Spotlight: TourismOhio** – Mary Cusick, TourismOhio Director
- 1:45 p.m. 4. **Consent Agenda**
 - a. Approval of [May 12, 2016 Commission Meeting Minutes](#)
- 1:46 p.m. 5. **Executive Director's Report** – William Murdock, MORPC Executive Director
- 2:00 p.m. 6. **Proposed Resolution 06-16: "TO DESIGNATE THE CENTRAL OHIO RURAL TRANSPORTATION PLANNING ORGANIZATION AREA AND AUTHORIZE THE EXECUTIVE DIRECTOR TO SUBMIT AN APPLICATION TO THE OHIO DEPARTMENT OF TRANSPORTATION AND ENTER INTO AN AGREEMENT FOR UP TO \$450,000 WITH THE OHIO DEPARTMENT OF TRANSPORTATION FOR ADMINISTRATION OF THE CENTRAL OHIO RURAL TRANSPORTATION PLANNING ORGANIZATION"** – Thea Walsh, Transportation Systems & Funding Director

Special Guests and Presentations

- 2:05 p.m. 7. **Rickenbacker Air National Guard Base** – Col. Mark D. Auer, 121st Air Refueling Wing Commander

Committees

- 2:10 p.m. 8. **Regional Policy Roundtable** – Steve Campbell (City of Columbus), Regional Policy Roundtable Chair
 - a. **Legislative Update** – Steve Tugend, Kegler Hill Brown & Ritter

William Murdock, AICP
Executive Director

Matt Greeson
Chair

Rory McGuiness
Vice Chair

Karen J. Angelou
Secretary

- 2:20 p.m. **9. Sustainability Advisory Committee** – Steve Stolte (Union County), Sustainability Advisory Committee Chair
- 10. Transportation Policy Committee (MPO)** – Matt Greeson (City of Worthington), MORPC Chair
- 2:30 p.m. a. **Call to Order** – Matt Greeson (City of Worthington), MORPC Chair
- 2:31 p.m. b. **Metropolitan Planning Organization Report**
- Transportation Systems & Funding – Thea Walsh, Director
 - Energy & Air Quality – Christina O’Keeffe, Director
- 2:45 p.m. c. **Consent Agenda**
- Approval of [June 2, 2016 Transportation Policy Committee Meeting Minutes](#)
 - **Proposed Resolution T-10-16: “AMENDING THE STATE FISCAL YEAR (SFY) 2016-2019 TRANSPORTATION IMPROVEMENT PROGRAM INCLUDING CHANGES TO FEDERAL TRANSIT ADMINISTRATION’S (FTA’S) SECTION 5307 PROGRAM OF PROJECTS”**
- 2:50 p.m. d. **Adjourn Transportation Policy Committee (MPO)** – Matt Greeson (City of Worthington), MORPC Chair
- 2:51 p.m. **11. Motion to Approve Actions of the Transportation Policy Committee**
- 2:55 p.m. **12. Other Business**
- 3:00 p.m. **13. Adjourn** – Matt Greeson (City of Worthington), MORPC Chair

PLEASE NOTIFY SHARI SAUNDERS AT 614-233-4169 OR ssaunders@morpc.org IF YOU REQUIRE SPECIAL ASSISTANCE.

The next Commission Meeting is
Thursday, July 14, 2016 at 1:30 p.m.
111 Liberty Street, Suite 100
Columbus, Ohio 43215

Note: Short Street is closed through November 2016. MORPC's parking lot is accessible via Front Street or Liberty Street.

When you arrive in MORPC's lobby, a video screen will display the day's meetings. Each meeting will list a phone extension. Use the phone in the lobby to call the extension and someone will come escort you to the meeting.

When parking in MORPC's parking lot, please be sure to park in a MORPC visitor space or in a space marked with an "M". Handicapped parking is available at the side of MORPC's building. MORPC is accessible by CBUS.

Mid-Ohio Regional Planning Commission

Commission Meeting Minutes

Thursday, May 12, 2016
1:30 p.m.

Commission Members

Karen Angelou	Matt Greeson	Dana McDaniel
Trudy Bartley	Marian Harris	Rory McGuinness
Pat Blayney	Tracy Hatmaker	Robert Myers
Stacey Boumis	Dan Havener	Megan O'Callaghan
Ron Bullard	Erik Janas	Victor Paini
Greg Butcher	Larry Jenkins	Rob Platte
Steve Campbell	Anthony Jones	Hannah Reed
Franklin Christman	Steve Kennedy	Jim Schimmer
Derrick Clay	Benjamin King	Ashley Senn
Ben Collins	Bill LaFayette	David Simmons
Mike Compton	Tim Lecklider	Ted Staton
Karl Craven	Rich Lehmoth	Joe Stefanov
Tracie Davies	Kim Maggard	Steve Stolte
Steve Gladman	Glenn Marzluf	Scott Tourville

Associate Members

Tom Goodney

Policy Committee Members

David Paul	Thom Slack	Carrie Woody
Tory Richardson	Curtis Stitt	

Staff

Bernice Cage	Ciel Klein	Shari Saunders
Kerstin Carr	Laura Koprowski	Maria Schaper
Mark Crosten	William Murdock	Thea Walsh
Nick Gill	Christina O'Keeffe	
Shawn Hufstedler	Nancy Reger	

Guests

Ben Barcroft, ODOT	Mike Schadek, City of Columbus
Tyler Bender, ODOT	Andrew Shepler, ODOT
Frank Burkett, FHWA	Steve Tugend, Kegler Brown Hill & Ritter
Caroline Griffith, ODOT	

Chair Matt Greeson called the Commission Meeting to order at 1:30 p.m. followed by the pledge of allegiance. Chair Greeson welcomed guests Frank Burkett from the FHWA and Andrew Shepler and others from ODOT.

Consent Agenda

The April 14, 2016 minutes were changed to add Upper Arlington City Manager Ted Staton as present. A motion was made to approve the consent agenda accepting the minutes as amended, second by Joe Stefanov; motion passed.

Executive Director's Report – William Murdock, MORPC Executive Director

William Murdock thanked Commission members for attending the 2016 State of the Region Luncheon.

Mr. Murdock directed members' attention to the Monthly Report which is part of each month's meeting packet. It summarizes the work of MORPC.

William Murdock and MORPC Team Members will be visiting member communities this summer. Bring whoever you want to your meeting.

Mr. Murdock gave an overview of the [insight2050 Updated Metrics](#) featured at the State of the Region. The population growth in the region over the last five years increased faster than expected. If the growth continues at this rate, the region could reach a half-million people by 2029 and almost 1 million people by 2050. About 25 square miles of farmland were developed in the last five years; fewer than expected. The majority of housing units added (62%) were multi-family. A consultant was selected to help with insight2050 communications.

The 2016 State of the Region Luncheon was sold out at 750. Mr. Murdock asked those who attended to complete the survey sent via email. The Business First insert provided to attendees included MORPC's Annual Report. A round of applause was given to MORPC Team Members in appreciation of their work on the event.

Del-Co Water Conservation Tier – Glenn Marzluf, Del-Co Water General Manager/CEO

Glenn Marzluf gave an update on [Del-Co Water's Rate Structure Change](#). Del-Co Water is looking at the inclining block rate to promote more efficient use of outside water. The rate structure change will not affect domestic indoor use. The goal of the rate structure change is to change customer behavior so peak demand does not utilize all their resources.

Committees

Transportation Policy Committee – Matt Greeson, MORPC Chair

Chair Matt Greeson called the Transportation Policy Committee Session to order at 1:50 p.m. The session adjourned at 2:35 p.m. Separate minutes are attached.

Approve Actions of the Transportation Policy Committee

Steve Stolte made a motion to approve the actions of the Transportation Policy Committee, second by Pat Blayney; motion passed.

Building Committee – Derrick Clay, Building Committee Chair

Derrick Clay reported that the Building Committee met in April. The Capital Bill included \$10 million for Columbus State Community College (CSCC) paving the way for a potential partnership between MORPC and CSCC for a new building. Critical decisions will be made in the next few months.

Reserve & Investment Advisory Committee - Joe Stefanov, Reserve & Investment Advisory Committee Chair

Joe Stefanov reported that MORPC's current reserve is about five weeks. The Reserve & Investment Advisory Committee has drafted an Operating Reserve Policy to provide additional financial stability. The committee is waiting to resolve one piece related to the building solution.

Regional Policy Roundtable – Steve Campbell, Regional Policy Roundtable Chair

Steve Campbell reminded members that MORPC's Public Policy Agenda, adopted by the Commission in December, is a guiding document and helps members engage with legislators. Mr. Campbell expressed thanks to Tom Homan for his license plate fee efforts and to Jim Schimmer, Eric Phillips and Pamela Hykes O'Grady for their help on SB 235. The Columbus Chamber Government Day is May 13. The Regional Policy Roundtable is holding a special conference call meeting on May 17 to consider important bills in legislation.

- **Legislative Update – Steve Tugend, Kegler Brown Hill & Ritter and Laura Koprowski, MORPC Public & Government Affairs Director**

Steve Tugend and Laura Koprowski gave the legislative update and highlighted the following issues:

- Congress appropriation bills
- SB 310
- Clean Ohio Funds
- SB 320
- HB 544
- House leadership change
- HB 166
- [Central Ohio Capital Budget Projects & Funding Map](#)
- License plate fee bill

See the [May 2016](#) Legislative Update for other legislative news.

Sustainability Advisory Committee – Steve Stolte, Sustainability Advisory Committee Chair

Steve Stolte presented the [Sustainability Advisory Committee Report](#). On April 19, the Sustainability Advisory Committee formed a subcommittee to develop the 2017-2018 Regional Sustainability Agenda. The agenda will be presented for review in November and for adoption in December. Jim Schimmer (Franklin County) is chairing the subcommittee. Other subcommittee members include: Karen Angelou, City of Gahanna; Dale Arnold, Ohio Farm Bureau; Kate Bartter, The Ohio State University; and Erin Miller, City of Columbus.

The Summit on Sustainability is Friday, October 21, 2016. The Summit Theme is “Feeding Our Economy.” Commissioner Stolte thanked Sustainability Advisory Committee Member Tom Pendrey for bringing forward Donato’s Pizza as the Summit Presenting Sponsor. The Green Region Awards and Green Mobility Award will be presented. Award nominations open in June.

This year Riverfest is partnering with the Columbus Arts Festival June 11-12. Free canoeing and kayaking are available on June 11 and a boat parade will occur on June 12. Riverfest activities demonstrate how water can be fun, while emphasizing the importance of preserving this resource. Registration for the activities is available at www.morpc.org/riverfest.

Other Business

William Murdock announced that videos from the State of the Region are available on MORPC’s website. Mr. Murdock recognized MORPC Public & Government Affairs Team for their work on the State of the Region. Bernice Cage was the MORPC staff lead for the event.

The Commission Meeting adjourned at 3:00 p.m.

Karen Angelou, Secretary
Mid-Ohio Regional Planning Commission

MORPC Monthly Agency Report May 2016

Public & Government Affairs

Laura Koprowski – lkoprowski@morpc.org

Public Involvement

At the Community Advisory Committee Meeting items presented included COTA's AirConnect, DATABus's Transit Development Plan, "I Brake for People" Campaign, Age-Friendly Columbus, Commuter Challenge, Riverfest and Bike-to-Work Day. Resolutions submitted and approved included Acceptance of the MORPC Fiscal Year 2017 Planning Work Program; Certification of the MORPC Metropolitan Transportation Planning Process; and Adopting the 2016-2040 Metropolitan Transportation Plan and the Active Transportation Plan. Under committee business, the Port Columbus Airport tour was discussed and plans to tour COTA's Paratransit Center.

The **2016 State of the Region** was an overwhelming success. MORPC Chair Matt Greeson recognized former 20-year Worthington City Council President, Dr. Lou Goorey; and two MORPC William H. Anderson Award Winners, former 27-year Worthington City Manager David Elder and the former 40-year Worthington City Council member, Lou Briggs. Outgoing Chair Eric Philips was recognized along with award winners, Marilee Chinnici-Zuercher for the Regional Leadership Award, Mayor Richard "Ike" Stage for the William H. Anderson Excellence in Public Service Award, and Sustaining Scioto project for the William C. Habig Collaborative Award.

Delaware County Commissioner Gary Merrell and MORPC Board Member Cristina Villacinda-Farr introduced keynote speaker, Dr. Jim Johnson. The audience was in awe as Dr. Johnson validated the results of insight2050 in his discussion on the browning and graying of Central Ohio and the many impacts. Dr. Johnson graciously continued the conversation after the luncheon for those who wanted more information. The event can be viewed in its entirety on morpc.org.

MORPC leadership participated in Startup Weekend Columbus: Smart City Edition from May 13- May 15. This year's annual event focused on the theme of the US DOT Smart City Challenge including sustainable transportation, access to jobs and energy. The event brings together entrepreneurs, designers, coders, and innovators in Central Ohio to develop possible startup business models in a 54-hour weekend event.

Government Affairs

The Regional Policy Roundtable held a conference call focusing on the following:

- Senate Bill 235 (Property Tax Freeze for Pending Development);
- Pending state energy legislation; and,
- Advocacy for House Bill 525 (increasing the current amount of permissive license plate fees for local governments).

In addition, members also discussed preparing for the public policy track at the 2016 Summit on Sustainability and previewed the November election.

A letter to the Columbus Dispatch editor by William Murdock was published on May 29 directing attention to the importance of the state legislature passing House Bill 525 (permissive license plate fees) to provide much needed local funds to our communities' roads and bridges.

Diversity & Inclusion

MORPC's Diversity & Inclusion Working Group attended Global Fluency Training hosted by the Columbus Council on World Affairs. The training provided a comprehensive framework for understanding how cultures differ to ensure sustainable cross-cultural acumen as MORPC Team Members confront the challenges of interacting with other cultures.

Member Activities & Events

See attached report for member activities.

Media Relations

See attached report of news releases and media coverage.

Online Communications Efforts

See attached report for social media and website activity.

Transportation Systems & Funding

Thea Walsh - twalsh@morpc.org

Metropolitan Transportation Plan (MTP)

Final comments were incorporated into the 2016-2040 MTP which is available on MORPC's website at <http://morpc.org>. Committees passed a resolution to adopt the MTP at their May meetings.

Intelligent Transportation Systems (ITS)

At the ITS Committee quarterly meeting, Nick Hegemier (ODOT) presented Vehicle to Infrastructure (V2I) technologies in Ohio's roadway. V2I communications are an exchange of critical roadway information between vehicles and infrastructures. It involves vehicle-to-vehicle communication, vehicle-to-traffic signals, and Traffic Management Centers (TMC). The ITS committee also discussed the Ohio Department of Transportation's (ODOT) OHGO Application and Truck Parking Information System. The OHGO Application is still in the testing phases. When ODOT releases the application drivers will be able to receive current traffic information on their cell phones.

A Tiger Grant was awarded to ODOT for \$4.6 million to provide real-time Truck Parking Information using various methods. This technology will be available on I-75 and I-70.

Transit/Human Services

Team members met with Groveport, Obetz and COTA to tour the Groveport Rickenbacker Employee Access Transit (GREAT) service area assessing development changes, determining shelter locations, and intersection and safety projects.

MORPC is coordinating with the OARC Rideshare and Air Quality subcommittee and its consultant Southeast Research Institute for an event to engage, collaborate and collect goals with stakeholders around the state. The goals are to assess different ride-matching technologies that will help create an RFP to hire a new platform provider for rideshare entities and mobility managers.

DATABus

MORPC is reviewing DATABus' Draft Transit Development Plan and funding study. The report was distributed to the steering committee for review and is available for public review on the website at

www.ridedata.com. A public hearing will be held on June 2, 2016. Public comments will be received through July 11, 2016.

Delaware County's Mobility Management new website is now available at www.DelawareMobility.com.

In conjunction with the Delaware General Health District's Partnership for a Healthy Delaware - Access to Healthcare program, DATABus is applying for a federal grant "Rides to Wellness." This grant is proposed for technology that will link medical providers' scheduling with transportation availability. It will also attempt to subsidize transportation to medical appointments specifically for first mile - last mile. The grant request focuses on medical providers in the City of Delaware and the Route 23 corridor.

RideSolutions

MORPC was awarded a "Bicycle-Friendly Business - Silver" designation by the League of American Bicyclists. Receiving the "silver" level designation ties MORPC with the other highest ranked government agency in the state (Columbus Public Health). MORPC received feedback and advice on how to continue improving bicycle facilities and policies for its employees and visitors.

MORPC RideSolutions team members began attending town hall meetings at the Chalmers P. Wylie VA Hospital to encourage employees to carpool and vanpool. Over 285 employee parking spots will be eliminated by fall due to several construction projects.

The Central Ohio Commuter Challenge outreach campaign is underway. MORPC, COTA, CoGo, and Car2go partnered with several businesses in the downtown area to promote the challenge to their employees. Over 15 companies are hosting kick-off events in the month of May. There is positive support for the commuter challenge with local companies and their employees. Participants in the challenge will be encouraged to sign up to receive Air Quality Alerts through the Enviroflash email notifier system.

Radio and digital advertising is beginning mid-May to further increase awareness of the commuter challenge. So far, entries for the challenge are meeting expectations with over 100 new commuters signing up.

Ohio Public Works Commission (OPWC)

The Public Works Integrating Committee met to review and update the applicant criteria and policies that will be used for Round 31 for the State Capital Improvements Program (SCIP) and Local Transportation Improvement Program (LTIP). Applications are due on September 12, 2016. Final approval of changes was made at the May 13, 2016 meeting.

The Natural Resources Assistance Council (NRAC) met to review the scoring guidelines for Round 10 applications. A final action meeting was held and the following three projects were approved for funding:

- Franklin County Metro Parks - Big Walnut Creek Parkland Preservation - \$2,361,000 grant. A 95-acre parcel will be acquired along the Big Walnut Creek, and future plans will involve a greenway trail extension to Inniswoods Metro Gardens and Cherrybottom Park.
- Columbus Parks and Recreation - Big Run Preservation - \$338,200 grant. This project involves the purchase of 11.2 acres of upland and floodplain and a conservation easement along Big Run near the city's southwest side.
- Columbus Parks and Recreation - Big Walnut Preservation - \$197,000 grant. A six-acre parcel of the former Red and Sons Nursery along the northern section of Big Walnut Creek will be purchased for passive recreation.

The next project in line for funding is the "Hancock Farm Conservation" project submitted by Appalachia Ohio Alliance (AOA) with a grant request of \$3,648,420. The current balance available is only \$1,790,273. The AOA would like to revise its request and will present the new scope to the NRAC by June 10, 2016. The NRAC will meet on June 21, 2016 to review the approval of this project.

Due to the lack of funding, the fifth ranked project - Westerville- Spring Run Stream Restoration, requesting \$412,050 was not approved at this time.

Data and Mapping

Nancy Reger - nreger@morpc.org

Regional Data Lab

The Selection Committee for identifying potential members for the Regional Data Advisory Committee approved the committee draft bylaws and made suggestions for filling out the committee roster. Members of the Selection Committee include Board Member Victor Paini (Madison Township), Jung Kim (Columbus2020), Lynnette Cook (Community Research Partners), David Landsbergen (OSU John Glenn School of Public Policy) and Shoreh Elhami (Columbus GIS Manager).

insight2050

Draft maps of activity and vitality indices of commercial corridors, intersections, and neighborhoods are under internal review.

Homes on the Hill Study

The interactive map developed for Homes on the Hill, a Community Development Corporation located on the west side of Franklin County, and the supporting data were presented to Executive Director, Stephen Torsell. The map is a tool for them to use when assessing investment decisions by assigning a 'vitality' index between 0-100 to each block from a criterion about neighborhood amenities, safety, market conditions, transportation infrastructure and socio-economic characteristics.

Shared Bikeway GIS File

MORPC met with local governments to discuss schema and geometry of the regional bikeway file. A final version is pending some internal discussion at Columbus.

Central Ohio GIS Users Group (COGUG)

Quarterly GIS users groups discussed regional data standards for bikeways, parks and points of interest, as well as Web mapping. The City of Powell gave a presentation on Standardizing Web maps using Web app builder. Dublin gave a presentation on WAZE community input program.

Market Research Exchange

MORPC hosts the Market Research Exchange, a professional organization of market researchers. The May presentation included examples of how gaming principles can be incorporated into survey design.

Central Ohio Planning and Zoning Workshop

This one-day annual workshop for citizen and professional planners had over 200 attendees. MORPC participated in identifying sessions, presenting, and organizing the event. Sessions included a review of planning law, grant writing (Thea Walsh presented), autonomous vehicles, multi-jurisdictional coordination, and downtown redevelopment.

Programmatic Support and General Information Requests

- Supplied data for the Age-Friendly Columbus project.
- 50,000 Bike User Maps arrived in time for bike-to-work day.

- Assisted with maps and data for the National Highway System review.
- Draft on-line Attributable Funds application with Transportation Advisory Committee.
- Edits and Updates to MTP interactive web map.
- Greenspot locations identified for the City of Columbus.
- Continued the maintenance of LBRS data with special effort to help Columbus clean up the structure type field, which includes distinguishing single-family from multi-family uses.
- Various sets of supporting information were supplied to the Columbus Smart Cities team. Data provided included data and maps about crashes, fleet owners, comparable city statistics and background on the Data Lab. Socio-economic statistics about the MPO were provided to Clean Fuels Ohio as they are working on the portion of the grant from Vulcan.
- An estimate of the daytime population was provided to the Columbus Police Department and the Franklin County Auditor's office.

Planning and Environment

Kerstin Carr - kcarr@morpc.org

Complete Streets

Team members met with Ohio Department of Transportation (ODOT), ms Consultants, and Columbus Recreation and Parks to discuss the Johnstown Road & Alum Creek Trail kick-off meeting & field review. Main focus was to look at possible trail head connections and other active transportation facilities along the trail.

Active Transportation Plan

The Active Transportation Plan (ATP) was adopted as part of the 2016 - 2040 Columbus Area Metropolitan Transportation Plan.

Bike User Map Update

The fifth edition of the Columbus Metro Bike Map was printed and released at Bike-to-Work Day on May 20. Maps are being distributed to libraries, bike shops and community recreation centers.

Pedestrian and Bicycle Monitoring

The Short North Alliance requested automated counters to use for the monthly Gallery Hop Event. At the two locations, over 9,000 pedestrians were counted in a ten-hour period.

"I Brake for People" Campaign

Team Members presented on the campaign and shared magnets with the Columbus Area Pedestrian Safety (CAPS) Task Force, CAC, and TAC.

State Highway Safety Plan

The State Highway Safety Plan (SHSP) Steering Committee meeting focused on next steps devised from the Statewide Active Transportation Plan process. MORPC's main role will be related to data collection and analysis.

insight2050

Team Members and insight2050 project partners met with Murphy Epton, to develop a resident engagement toolkit. The toolkit is one of the Phase II resources to be offered in 2016. This meeting was a Discovery Session, which helped the consulting firm gather comprehensive information about insight2050 and the goals for the toolkit.

Team Members hosted a forum in Bexley focusing on redevelopment, especially in land-locked communities, and included some insight2050 discussion. Following the Forum, Team Members

talked about identifying redevelopment case studies for an insight database.

New insight2050 data were shared at the State of the Region event. These data, which benchmark actual population, housing, and job growth from 2010-2015, demonstrate that Central Ohio is growing even faster than originally projected when insight2050 was launched two years ago. The information is available at www.getinsight2050.org.

Age-Friendly Columbus

Team Members met with the City of Columbus to discuss incorporating Age-Friendly Columbus concepts into the Smart Cities grant. User-friendliness of technology and infrastructure related to Smart Cities across all ages was discussed, as well as integrating level-of-comfort information from the Columbus Metro Bike Map and Park & Pedal locations into a Smart Cities app.

MORPC discussed best practices with Central Ohio Area Agency on Aging (COAAA) and Colorado Springs' Chamber of Commerce in Age-Friendly Cities' processes, and to learn about innovative funding sources for social services for older adults (i.e., tax levy).

All subcommittees met for the first time to discuss the project scope and their roles and responsibilities. They also identified existing reports and data that they or their partners have available to help with the Age-Friendly Columbus assessment.

Central Ohio Greenways (COG) Board

COG Board members have created a list of communities to visit to introduce the board's efforts and strategic plan. Team Members and Metro Parks presented the COG board and results from the Impact of Trails study to Grove City Council.

Water Quality Working Group Review Committee

The Committee prioritized issues for the working group to address and discussed vision and mission statements.

Brownfield Analysis

Team Members met with Greater Ohio to outline the scope of interviews with civic leaders to discuss brownfield programs and funding in about 30 communities of different sizes in different parts of Ohio.

Riverfest

Riverfest registration for Paddle in the City (June 11 from 12 – 4 p.m.) and the boat parade (June 12 from 12 – 2 p.m.) are live at morpc.org/Riverfest. MORPC and its partners, Metro Parks, City of Columbus, and Franklin County Engineer's Office, are excited to make Riverfest part of the Columbus Arts Festival.

Water Trails

Team Members met with the Cities of Westerville and Bexley to discuss the final list of access points to include on an interactive online Central Ohio Blueways Map and aim to publish the map this summer.

Summit on Sustainability

The Summit on Sustainability will take place October 21, 2016 at the Hilton Downtown. The theme is "Feeding our Economy." Team Members are reviewing ideas for the breakfast keynote & panel discussion as well as organizing the various breakout sessions.

Local Food

MORPC hosted the Regional Food Council meeting where they discussed the Meat Team updates as

well as brainstormed ideas for the Summit on Sustainability breakout sessions. Meat Team members attended a meeting with the USDA Agricultural Marketing Service and Farm Service Agency which included discussions regarding shared-use cold-storage and the plant at the Orient Correctional Facility. Team Members are also arranging meetings with the Ohio Pork Producers Council and the Ohio Cattlemen.

Green Pact

The Green Pact Metrics Subcommittee met for the first time to brainstorm ideas for measures that can be used to track the success of Green Pact communities in following the Green Pact principles.

Team Members participated in the “Tools for Measuring Sustainability Workshop” hosted by the School of Environment and Natural Resources at The Ohio State University.

Energy & Air Quality

Christina O'Keeffe - cokeeffe@morpc.org

Air Quality

MORPC observed U.S. EPA's Air Quality Awareness Week May 2-6, 2016. MORPC issued a press release encouraging community members to follow its social media pages in order to receive useful information about air quality throughout the week. In collaboration with other Rideshare/Air Quality participants in OARC, MORPC issued daily coordinated messages across its social media platforms during May 2-6, promoting behavior change to reduce pollution from mobile emissions and awareness about causes of ozone pollution.

The Air Quality team members issued a Request for Quotation (RFQ) for a comprehensive marketing package for an air quality awareness campaign to begin in June. The campaign will help in the promotion of air quality alert email signups, public information about what to do in the event of an alert, and how to reduce individual contributions to air pollution. MORPC requested public service announcements, social media, email marketing, video pre-roll marketing, text alerts as elements of the package, and any other promotional opportunities or in-kind value. MORPC received four proposals, and after evaluating them, is moving forward with a firm to provide this service during ozone season.

The Energy and Air Quality Working Group members will provide feedback on a draft comment letter in support of the draft redesignation of the Columbus Region to attainment for ozone pollution for the 2008 eight-hour standard for ozone. On March 21, 2012 the U.S. EPA designated nonattainment areas for the 2008 eight-hour ozone standard. The Counties of Delaware, Fairfield, Franklin, Knox, Licking and Madison were designated nonattainment for the Columbus area. Air quality monitoring data collected between 2012 and 2014 in the region demonstrated attainment of the National Ambient Air Quality Standards (NAAQS). MORPC will submit comments no later than June 2, 2016.

Special Improvement Districts (E-SIDs) and Property Assessed Clean Energy (PACE):

MORPC participated in a meeting with City of Dublin, Finance Authority, Air Force One, Wendy's, JadeTrack and property owners promoting the benefits of PACE/ESID. MORPC staff continued to monitor SB 185 which is pending legislation that may streamline the process for PACE.

Energy Policy

MORPC Team Members are meeting with other stakeholders and coalitions to identify and align synergies in policy positions. Team Members are currently developing a message document that will help inform the actions taken in the coming year sharing MORPC's position.

MORPC reviewed SB 320, legislation introduced by Senator Seitz that would extend the freeze of the energy standards along with other updates to energy policy. MORPC Team Members are reviewing

the bill in comparison to the policy position: MORPC opposes the indefinite freeze of the Ohio energy mandates. In addition, MORPC supports a combination of incentives and mandates to help achieve the goals of increased energy efficiency and renewable energy for diversity in our energy mix along with determining the best approach for maximizing the credit of advanced energy projects.

MORPC participated in an interested party meeting on SB 320 led by Senator Seitz and other interested stakeholders to learn and discuss the legislation. Information was provided to the Policy Roundtable along with Sustainability Advisory Committee Chair, Commissioner Steve Stolte.

Materials Management Working Group

The Materials Management Working Group meeting was the first to integrate the City of Columbus Waste Reduction Committee into the working group. Kyle O'Keefe from SWACO was nominated and confirmed as the vice-chair of the working group. He presented a preliminary waste stream assessment report and an overview of SWACO programs and next steps. The report provides data on the composition of waste going to the Franklin County Landfill as well as the materials diverted through recycling efforts. The group also received background information about the activities and goals of the working group and the waste reduction committee. Breakout groups were formed to discuss the role, value, and opportunities that the working group can focus on moving forward. This information is being compiled and evaluated in order to develop recommendations on the future direction of the group.

Housing Services:

The 2014 funding round of the Franklin County Urgent Needs Program is nearly complete with 95% of the units finished. The 2015 funding round of the Franklin County Urgent Needs Program has 8 of 30 units completed.

MORPC has received our agreement for review for the next 2016 round through the Franklin County Urgent Needs program utilizing federal funding dedicated to the county. This 2016 round has an increase in funding from the 2015 round which will help to address a growing wait list of eligible clients in need for these services. The next funding round is anticipated to start in July or August of 2016.

United Way of Central Ohio – Franklinton Neighborhood Home Repair

A letter was recently sent to homeowners in Franklinton to inform them about the home repair program as well as the home weatherization program.

Weinland Park Home Repair

MORPC currently has all seven projects in process of being completed through 2016.

PACT Near East Side Exterior Home Repair Program

After the successful pilot completed in early 2015, Homeport and PACT have extended the program with additional funding for four new homeowners in the PACT area to receive exterior home repairs. MORPC expects to have all projects completed in mid-summer.

Neighborhood Stabilization Program (NSP)

MORPC is working with the City of Columbus on a new NSP-2 agreement that utilizes recaptured funds from previous MORPC work with the NSP program. The new program includes strategic partnerships with COCIC and Homeport. The agreement has been reviewed by the City of Columbus. Final changes have been discussed and it is expected that the contracts will be in place soon for the projects to have ground breaking in 2016.

Residential Energy Efficiency Program

The Columbia Gas WarmChoice program monitoring visit took place in May, and overall the review went very well. MORPC staff have continued to work with Columbia Gas to provide valuable feedback related to the Information Management System (IMS). Continued improvements have been identified for the IMS; production is delayed but anticipated to increase in the long-term after the technology is fully adopted.

MORPC received 12 Priority Waiver Request approvals through the Ohio Development Services Agency, enabling MORPC to expedite HWAP jobs that are leveraged with WarmChoice funding.

A potential budget increase is in the works for the State of Ohio EPP Program. A resolution will be going before the MORPC Commission in June that will confirm MORPC's EPP funding request for FY 16-17.

The AEP-CAP program is ahead of schedule with 45% of production met through the first quarter of the program year. Staff are exploring a potential opportunity to increase this funding allocation for this program.

Administration

Shawn Hufstedler – shufstedler@morpc.org

MORPC Services Ticketing System

The MORPC services ticketing system had a soft launch this month. MORPC employees use the system to make requests in the areas of IT, facilities, and data & mapping. Full roll-out of the system is expected to be completed in June for these initial areas. The services ticketing system is expected to increase efficiencies and provide the ability to track types of requests and issues as well as provide reporting to identify patterns for requests in these areas.

Audit

The annual financial auditors (KCR) completed their audit and will present the annual Comprehensive Annual Financial Report (CAFR) to the Executive Committee for approval in June. This report will be the first that shows the large liability for the underfunded portion of OPERS's pension liability as required for all local governments that pay into OPERS.

Healthcare Incentive Team

MORPC's Healthcare Incentive Team developed a health & wellness program to provide additional opportunities for healthcare incentives for MORPC employees. MORPC's program builds on Franklin County's ThriveOn program.

Transportation Alternative Team

MORPC's Transportation Alternative Team developed a commuter challenge for MORPC employees through the summer. MORPC Team Members log their commutes to and from work for a chance of winning the \$200 *Commuter Lottery* or the \$100 *Frequent Flier* and *Trip Explorer* awards. By logging their alternative work commutes, they can also reduce their monthly parking pass rate during the summer months.

Operation Feed

MORPC Employees raised over \$500 for Operation Feed in the first Hole in One FORE! Hunger. Team Members designed a mini Memorial golf course located through the building. Prizes were awarded for lowest score and best hole design. The tournament ended in the Scioto Conference Room with a Fruit & Veggie walk and an opportunity to enter a prize drawing for donated prizes.

Personnel Updates

Transportation Engineer/Planner/Modeler Nathan Shay began May 2.

Operations Department Intern Tabby Tesfaye began May 16.

Planning & Environment Intern Bailey Klimchak began May 16.

Currently, MORPC is recruiting for five open positions:

- Customer Service and Outreach Intern
- Transportation Systems and Funding Intern
- GIS Intern
- Data Management Intern
- HVAC Service Technician/Installer

The requirements for these positions are available for review on the website at

<http://www.morpc.org/about-morpc/overview/job-opportunities/index>.

RFP/RFQ Postings

The following RFP's/RFQ's are posted:

- RFQ for HVAC Contractor for Residential Energy Program
- RFQ for Insulation Contractor for Residential Energy Program

The full RFP/RFQs are available at <http://www.morpc.org/about-morpc/overview/rfps-rfqs/index> .

ATTACHMENT

Membership News

Upcoming Summer Members Only Events:

June 15, 2016 from 8:00 a.m. - 1:00 p.m.- Best Social Media Practices for Local Governments at Columbus State Community College. Register via Eventbrite.

June 21 2016 from 9:00 - 10:30 a.m. Regional Collaboration Northeast Group at New Albany City Public Service Department Building. Register via Eventbrite.

June 23, 2016 from 11:30 a.m. – 1:00 p.m. Annual MORPC Village Members Forum at MORPC's Offices 11:30-1 p.m. \$20 registration fee including lunch. Register via Eventbrite

MORPC's Local Government Summer Internship Program kicked off in May with an orientation event for the incoming 2016 class of 17 interns. MORPC also provides mentoring services by matching MORPC professional Team Members with interns for the duration of the program.

Online Communications Activities

MORPC's online/social media efforts for April provide the following results:

MORPC in the News

- *#SmartColumbus* – Clean Fuels Ohio
- *Suburban poverty on the rise in Columbus* – The Columbus Dispatch
- *Greeson's new role with MORPC a 'natural fit'* – ThisWeek Community News/Worthington News
- *Residents fund canal clean-up project* – The Buckeye Lake Beacon
- *Study of deadly intersection in south Columbus shows mixed results* – NBC4i
- *Canal Market: They have built it. Will you come?* – Newark Advocate
- *Brown In Town To Promote Columbus 'Smart Cities' Proposal to DOT Secretary Foxx* – Plunderbund
- *Bob Hunter commentary: Columbus needs to grab attention of pros* – The Columbus Dispatch
- *Estimates from the Mid-Ohio Regional Planning Commission say that central Ohio could see fast growth* – The Daily Reporter
- *New estimates say central Ohio could be home to 3 million people by 2050* – The Columbus Dispatch
- *Columbus to spend billions fixing waterlines, sewers* – The Columbus Dispatch
- *Franklin County is No. 1, maybe* – The Columbus Dispatch
- *Growth Has Columbus Region on Track to Hit 3 Million Mark by 2050*- Columbus Underground
- *MORPC to conduct challenge in June* – ThisWeek Community News/Northwest News
- *Columbus Metropolitan Club's April 27 forum focused on cyclists and economic development* – The Daily Reporter
- *ODOT to upgrade city signals after City Council approval*- Delaware Gazette

Press Releases

- MORPC promotes Air Quality Awareness Week
- MORPC State of the Region Event Honors Community Leaders
- MORPC welcomes Demographic Expert Dr. James Johnson as State of the Region Keynote
- MORPC State of the Region unveils anticipated Growth may reach 1 Million people by 2050
- MORPC releases Strategic Action Plan for Central Ohio Greenways

- MORPC amends Transportation Improvement Program to include Changes to FTA's Section 5307 Program of Projects Comments due June 9, 2016
- MORPC named a Silver Level Bicycle-Friendly BusinessSM by the League of American Bicyclists - *2016 Columbus Metro Bike Maps to be released on Bike-to-Work Day* MORPC, COTA, car2go and CoGo partner to Challenge Commuters - *Commute, Log & Win!*

Mid-Ohio Regional
Planning Commission

111 Liberty Street, Suite 100
Columbus, Ohio 43215

T 614.228.2663
TTY 1.800.750.0750

www.morpc.org

Memorandum

TO: Mid-Ohio Regional Planning Commission
Executive Committee

FROM: Thea Walsh, Director
Transportation Systems and Funding

DATE: June 3, 2016

SUBJECT: **Proposed Resolution 06-16:** "TO DESIGNATE THE CENTRAL OHIO RURAL TRANSPORTATION PLANNING ORGANIZATION AREA AND AUTHORIZE THE EXECUTIVE DIRECTOR TO SUBMIT AN APPLICATION TO THE OHIO DEPARTMENT OF TRANSPORTATION AND ENTER INTO AN AGREEMENT FOR UP TO \$450,000 WITH THE OHIO DEPARTMENT OF TRANSPORTATION FOR ADMINISTRATION OF THE CENTRAL OHIO RURAL TRANSPORTATION PLANNING ORGANIZATION"

On July 1, 2016, MORPC will submit a proposal to the Ohio Department of Transportation (ODOT) for up to \$450,000 (\$225,000 annually for two years) to administer transportation planning services for the Central Ohio Rural Transportation Planning Organization (RTPO).

This resolution will be submitted to ODOT on July 1, 2016 with the proposal. As a transportation funded service to an existing work element in MORPC's State Fiscal Year 2017 Planning Work Program, sister resolution T-6-16 was created for Transportation Policy Committee approval. This resolution:

1. Recognizes the development of the Central Ohio RTPO Area of MORPC as (Fairfield, Knox, Madison, Marion, Morrow, Pickaway and Union Counties).
2. Agrees to MORPC providing administrative services to that RTPO Area.
3. Authorizes the Executive Director to submit a proposal to the Ohio Department of Transportation (ODOT) for up to \$450,000 to administer transportation planning services for the Central Ohio Rural Transportation Planning Organization (RTPO).

Upon authorization and ODOT's approval of the proposal Transportation Planning Services for the Central Ohio RTPO will commence in July 2016.

Attachment: Resolution 06-16

William Murdock, AICP
Executive Director

Matt Greeson
Chair

Rory McGuinness
Vice Chair

Karen J. Angelou
Secretary

RESOLUTION 06-16

“TO DESIGNATE THE CENTRAL OHIO RURAL TRANSPORTATION PLANNING ORGANIZATION AREA AND AUTHORIZE THE EXECUTIVE DIRECTOR TO SUBMIT AN APPLICATION TO THE OHIO DEPARTMENT OF TRANSPORTATION AND ENTER INTO AN AGREEMENT FOR UP TO \$450,000 WITH THE OHIO DEPARTMENT OF TRANSPORTATION FOR ADMINISTRATION OF THE CENTRAL OHIO RURAL TRANSPORTATION PLANNING ORGANIZATION”

WHEREAS, the Rural Transportation Planning Organization (RTPO) Program, administered by the Ohio Department of Transportation, has piloted a statewide RTPO program for regional organizations like MORPC to assist rural counties with their transportation planning needs; and

WHEREAS, the RTPO Program, administered by the Ohio Department of Transportation, has supported the initiation of a Central Ohio RTPO; and

WHEREAS, seven counties (Fairfield, Knox, Madison, Marion, Morrow, Pickaway and Union) in Central Ohio have agreed in principle to a Memorandum of Understanding with MORPC to form the Central Ohio RTPO on July 1, 2016; and

WHEREAS, the seven counties of the Central Ohio RTPO via the Memorandum of Understanding have also agreed to MORPC providing the administrative services of the Central Ohio RTPO for the next five years; and

WHEREAS, MORPC will submit a proposal to the Ohio Department of Transportation for up to \$450,000 (\$225,000 annually for two years) to administer transportation planning services for the Central Ohio RTPO; now therefore.

BE IT RESOLVED BY THE EXECUTIVE COMMITTEE OF THE MID-OHIO REGIONAL PLANNING COMMISSION:

- Section 1. Designates that the RTPO Area of MORPC as Fairfield, Knox, Madison, Marion, Morrow, Pickaway and Union Counties in Ohio.
- Section 2. That the executive director is authorized to submit a proposal to the Ohio Department of Transportation for up to \$450,000 to administer transportation planning services for the Central Ohio RTPO.
- Section 3. That the executive director is hereby authorized to approve one or more extensions of time not to exceed 180 days in the aggregate for performance of services under the foregoing agreements and contract changes not to exceed 20 percent of the total agreement price without further authorization from this commission.
- Section 4. That the executive director is authorized to take such other action and execute and deliver such other documents as, acting with the advice of legal counsel, he shall deem necessary and appropriate to carry out the intent of this resolution.
- Section 5. That this commission finds and determines that all formal deliberations and actions of this commission concerning and relating to the adoption of this resolution were taken in open meetings of this commission.

Matt Greeson, Chair
MID-OHIO REGIONAL PLANNING COMMISSION

Effective date:	June 9, 2016
Submitted by:	Thea Walsh, Director, Transportation Systems and Funding
Prepared by:	Thea Walsh, Director, Transportation Systems and Funding
For action date:	June 9, 2016

Mid-Ohio Regional Planning Commission

Transportation Policy Committee Meeting Minutes

Thursday, May 12, 2016
1:50 p.m.

Transportation Policy Committee Members

Karen Angelou	Tracy Hatmaker	Megan O'Callaghan
Trudy Bartley	Dan Havener	Victor Paini
Pat Blayney	Erik Janas	David Paul
Stacey Boumis	Larry Jenkins	Rob Platte
Ron Bullard	Anthony Jones	Hannah Reed
Greg Butcher	Steve Kennedy	Tory Richardson
Steve Campbell	Benjamin King	Jim Schimmer
Derrick Clay	Bill LaFayette	Ashley Senn
Ben Collins	Tim Lecklider	David Simmons
Mike Compton	Rich Lehmoth	Thom Slack
Karl Craven	Kim Maggard	Ted Staton
Tracie Davies	Glenn Marzluf	Joe Stefanov
Steve Gladman	Dana McDaniel	Curtis Stitt
Matt Greeson	Rory McGuiness	Scott Tourville
Marian Harris	Robert Myers	Carrie Woody

Commission Members

Franklin Christman Steve Stolte

Associate Members

Tom Goodney

Staff

Bernice Cage	Ciel Klein	Shari Saunders
Kerstin Carr	Laura Koprowski	Maria Schaper
Mark Crosten	William Murdock	Thea Walsh
Nick Gill	Christina O'Keefe	
Shawn Hufstedler	Nancy Reger	

Guests

Ben Barcroft, ODOT	Mike Schadek, City of Columbus
Tyler Bender, ODOT	Andrew Shepler, ODOT
Frank Burkett, FHWA	Steve Tugend, Kessler Brown Hill & Ritter
Caroline Griffith, ODOT	

Chair Matt Greeson called the Transportation Policy Committee Meeting to order at 1:50 p.m.

Metropolitan Planning Organization Report

- **Transportation Systems & Funding – Thea Walsh, Director**
Rory McGuiness and Thea Walsh gave an update on the City of Columbus's Smart City Challenge application. Columbus is in competition with six other cities: Austin, Denver, Kansas City, Portland, San Francisco, and Pittsburgh. Columbus's Smart City Vision is to be the nation's epicenter for intelligent transportation systems (ITS) research, development and implementation. The application is based on five pillars:

- 1) Access to jobs
- 2) Smart logistics
- 3) Connected visitors
- 4) Connected citizens
- 5) Sustainable transportation

Proposed Resolution T-9-16: "MORPC'S SUPPORT OF THE CITY OF COLUMBUS'S APPLICATIONS FOR THE U.S. DOT AND VULCAN SMART CITY CHALLENGE" – Thea Walsh, MORPC Transportation Systems & Funding Director

Copies of [Proposed Resolution T-9-16](#) were provided. Bill LaFayette made a motion to approve Resolution T-9-16, second by Glenn Marzluf; motion passed.

- **Planning & Environment – Kerstin Carr, Director**

Kerstin Carr shared information on [Bike to Work Columbus and Age-Friendly Columbus](#). May 20, 2016 is Bike to Work Day. Festivities take place at the Columbus Commons, 5:00-9:00 p.m. and include the first concert at the Commons, food trucks, music, awards, etc. New Bike Friendly Businesses will be recognized and the 5th Edition of the Columbus Bike Map will be released.

The updated bike map has a better layout and updated branding. The existing bicycle facilities and trails as well as the level of comfort for roadways for bicycling were updated. The map will be distributed to Columbus Metropolitan libraries and bike shops. Contact Claire Jennings at cjennings@morpc.org if you want maps for your organization. Ms. Carr thanked MORPC Team Members Amelia Costanzo, Claire Jennings and Cheri Mansperger for their work on the bike map as well as the Bike Map sponsors.

Age-Friendly Columbus kicked off with Columbus Mayor Ginther and the Advisory Council in March. Since the kick-off, over 100 subcommittee members have been confirmed that will work on improvement across eight domains: transportation, housing, community support and health services, civic engagement and employment, respect, inclusion and social participation, safety and emergency preparedness, outdoor spaces and buildings, and communication and information. Members include six Columbus City Council members, and leaders in aging, zoning, transportation, city planning, and many more cross-sector leaders. Each subcommittee will meet in May. The Advisory Council meets in June. The first year will be spent assessing a baseline and identifying needs and preferences of older adults related to the eight domains. The second year will focus on writing a strategic plan based on the first year assessment.

Commuter Challenge – Thea Walsh, MORPC Transportation Systems & Funding Director

Thea Walsh gave a presentation on [Central Ohio's First Commuter Challenge](#). MORPC, COTA, CoGo, and car2go are sponsoring a Commuter Challenge to encourage Central Ohio commuters to use alternate transportation (carpool, vanpool, transit, bike, walk and car2go). The purpose of the June 1-30 Challenge is to increase awareness and use of sustainable modes of transportation and to reduce congestion and improve air quality. Challenge prizes were donated by the contest prize sponsors.

Consent Agenda

Pat Blayney made a motion to approve the Consent Agenda, second by David Paul; motion passed.

Proposed Resolution T-6-16: "ACCEPTANCE OF THE MORPC FISCAL YEAR 2017 PLANNING WORK PROGRAM" – Thea Walsh, MORPC Transportation Systems & Funding Director

Thea Walsh gave an overview of the [FY2017 Planning Work Program](#). The plan covers the MPO area, but its impacts are felt beyond this area. Topics covered by the plan can be broadly described in three categories: growth forecast, travel needs, and issues and impacts.

Steve Campbell made a motion to approve Resolution T-6-16, second by Kim Maggard; motion passed.

Proposed Resolution T-8-16: "ADOPTING THE 2016-2040 METROPOLITAN TRANSPORTATION PLAN" – Thea Walsh, MORPC Transportation Systems & Funding Director

Thea Walsh gave an overview of the [2016-2040 Columbus Area Metropolitan Transportation Plan \(MTP\)](#). The MTP identifies regional transportation priorities for the next 25 years. The MTP is updated every four years and submitted to ODOT and the Federal Highway Administration. Ms. Walsh recognized MORPC Team Member Maria Schaper who was the lead staff person on the MTP.

Rob Platte made a motion to approve Resolution T-8-16, second by Curtis Stitt; motion passed.

The Transportation Policy Committee Meeting adjourned at 2:35 p.m.

Respectfully submitted,

Karen Angelou, Secretary
Mid-Ohio Regional Planning Commission

Mid-Ohio Regional
Planning Commission

111 Liberty Street, Suite 100
Columbus, Ohio 43215

T 614.228.2663
TTY 1.800.750.0750

www.morpc.org

Memorandum

TO: Transportation Policy Committee

FROM: Nick Gill, Assistant Director
Transportation Systems & Funding

DATE: June 3, 2016

SUBJECT: **Proposed Resolution T-10-16: "AMENDING THE STATE FISCAL YEAR (SFY) 2016-2019 TRANSPORTATION IMPROVEMENT PROGRAM INCLUDING CHANGES TO FEDERAL TRANSIT ADMINISTRATION'S (FTA'S) SECTION 5307 PROGRAM OF PROJECTS"**

Proposed Resolution T-10-16 will add or modify five projects on the SFY 2016-2019 Transportation Improvement Program (TIP) with commitments totaling over \$3 million. These changes are necessary to enable these projects to advance using the identified sources of funding and to maintain fiscal constraint. In July, the Ohio Department of Transportation (ODOT) will ask the Federal Highway Administration (FHWA) and the Federal Transit Administration (FTA) to amend the Statewide TIP to include these changes.

Attachment 1 to the resolution provides a description of the funding and scope of each project, including a description of the bicycle and pedestrian components. The amendment includes three programs with MORPC-attributable funding commitments:

- MORPC: insight2050 Phase 3
- MORPC: Air Quality Awareness
- MORPC: RideSolutions

Below is an explanation of the proposed changes to the TIP.

MORPC approved its Planning Work Program (PWP) for State Fiscal Year 2017 last month. It included the next phase of insight2050 and program budgets for Air Quality Awareness and RideSolutions. The amendment would add a new funding commitment of \$300,000 of STP, using toll credit to offset local matching funds. The amendment would increase the CMAQ commitments for Air Quality Awareness to \$400,000 and for RideSolutions to \$810,000. The Air Quality Awareness program is using toll credit to offset local matching funds.

COTA (Central Ohio Transit Authority) requested two modifications to existing projects and one addition to the TIP:

- Increase 5307 funding for the 2019 Paratransit Replacement by \$64,526
- Increase 5307 funding for the 2019 Paratransit Expansion by \$7,170

William Murdock, AICP
Executive Director

Matt Greeson
Chair

Rory McGuinness
Vice Chair

Karen J. Angelou
Secretary

NTG:NJV:bsn

Attachments:

- Proposed Resolution T-10-16

RESOLUTION T-10-16

“AMENDING THE STATE FISCAL YEAR (SFY) 2016-2019 TRANSPORTATION IMPROVEMENT PROGRAM INCLUDING CHANGES TO FEDERAL TRANSIT ADMINISTRATION’S (FTA’S) SECTION 5307 PROGRAM OF PROJECTS”

WHEREAS, the Transportation Policy Committee of the Mid-Ohio Regional Planning Commission (MORPC) adopted the SFY 2016-2019 Transportation Improvement Program (TIP) by Resolution T-10-16; and

WHEREAS, the Central Ohio Transit Authority has requested the addition and modification of projects on the 2016-2019 TIP as shown in Attachment 1; and

WHEREAS, MORPC has requested the addition and modification of projects on the 2016-2019 TIP as shown in Attachment 1; and

WHEREAS, the projects are consistent with the transportation policies, plans, and programs, including the most recent Metropolitan Transportation Plan adopted by the Transportation Policy Committee; and

WHEREAS, the Community Advisory Committee at its meeting on May 31, 2016, and the Transportation Advisory Committee at its meeting on June 1, 2016, recommended approval of this resolution to the Transportation Policy Committee; now therefore

BE IT RESOLVED BY THE TRANSPORTATION POLICY COMMITTEE OF THE MID-OHIO REGIONAL PLANNING COMMISSION:

- Section 1. That the MORPC SFY 2016-2019 TIP be amended to include the project information as shown in Attachment 1.
- Section 2. That it affirms that the fiscal balance of the SFY 2016-2019 TIP is maintained.
- Section 3. That the determination of conformity between the TIP and the State Implementation Plan (SIP) is hereby reaffirmed, as the projects are exempt from conformity requirements or have been included in the most recent air quality conformity approval.
- Section 4. That this resolution will be transmitted to ODOT and all local agencies listed as sponsoring agencies in Attachment 1 for appropriate action.

Section 5. That the Transportation Policy Committee finds and determines that all formal deliberations and actions of this committee concerning and relating to the adoption of this resolution were taken in open meetings of this committee.

Matt Greeson, Chair
MID-OHIO REGIONAL PLANNING COMMISSION

Date

Prepared by: Transportation Staff

Attachment: Amended Project Information for the SFY 2016-2019 TIP

Resolution T-10-16

Attachment 1 - Amended Project Information

Agency: COTA

PID: 100005

TIP ID: 3073

MTP ID: 5

Co-Route-Sec: FRA-COTA 2019 Paratransit Expansion-

Length (mi.):

Project Type(s): Transit Expansion Capital

Air Quality: System Analyzed

Description: COTA 2019 Paratransit Expansion, Transit Expansion Capital, 2019 paratransit expansion; total 2 vehicles.

Bike Components: Not applicable.

Ped Components: Not applicable.

<u>State Fiscal Year</u>	<u>Phase</u>	<u>Source</u>	<u>Amount</u>
2019	Other	Sec 5307	\$136,137
2019	Other	Local-Transit	\$34,034
Total:			\$170,171

Agency: COTA

PID: 99061

TIP ID: 3028

MTP ID: 142

Co-Route-Sec: FRA-COTA 2019 Paratransit Replace-

Length (mi.):

Project Type(s): Transit Replacement Capital

Air Quality: Exempt

Description: COTA 2019 Paratransit Replace, Transit Replacement Capital, 2019 Paratransit Replacement; Total 18 vehicles.

Bike Components: Not applicable.

Ped Components: Not applicable.

<u>State Fiscal Year</u>	<u>Phase</u>	<u>Source</u>	<u>Amount</u>
2019	Other	Sec 5307	\$1,225,230
2019	Other	Local-Transit	\$306,308
Total:			\$1,531,538

Agency: MORPC

PID: 103350

TIP ID: 3210

MTP ID: 144

Co-Route-Sec: FRA-inisight2050-Phase 3

Length (mi.):

Project Type(s): Planning Activity

Air Quality: Exempt

Description: insight2050 Phase 3, Planning Activity, to provide technical planning assistance, including outreach and planning services to assist individual communities with effective integration of insight2050 findings into local land use and transportation plans.

Bike Components: Not applicable.

Ped Components: Not applicable.

<u>State Fiscal Year</u>	<u>Phase</u>	<u>Source</u>	<u>Amount</u>	
2017	Planning	STP-M	\$300,000	MORPC Funds - Cap Amount
Total:			\$300,000	

Resolution T-10-16

Attachment 1 - Amended Project Information

Agency: MORPC

PID: 95492

TIP ID: 2662

MTP ID: 143

Co-Route-Sec: FRA-MORPC FY 17-Air Quality Pgm

Length (mi.):

Project Type(s): Air Quality Project

Air Quality: Exempt

Description: Air Quality Awareness, SFY 2017, Air Quality Project, Public education program to increase awareness about air quality effects on the environment and public health.

Bike Components: Not applicable.

Ped Components: Not Applicable.

<u>State Fiscal Year</u>	<u>Phase</u>	<u>Source</u>	<u>Amount</u>	
2017	Planning	CMAQ-M	\$400,000	MORPC Funds - Cap Amount
Total:			\$400,000	

Agency: MORPC

PID: 95498

TIP ID: 2664

MTP ID: 143

Co-Route-Sec: FRA-MORPC FY 17-Rideshare Pgm

Length (mi.):

Project Type(s): Ridesharing

Air Quality: Exempt

Description: RideSolutions, SFY 2017, Ridesharing, rideshare activities in Central Ohio including: ride matching, marketing, Guaranteed Ride Home, vanpools, program evaluation and administration.

Bike Components: Not applicable.

Ped Components: Not Applicable.

<u>State Fiscal Year</u>	<u>Phase</u>	<u>Source</u>	<u>Amount</u>	
2017	Planning	CMAQ-M	\$810,000	MORPC Funds - Cap Amount
Total:			\$810,000	

Summary of Funding Sources

<u>Source</u>	<u>Description</u>	<u>Total Amount</u>
CMAQ-M	Congestion Mitigation/Air Quality Improvement, Attributable to MORPC	\$1,210,000
Local-Transit	Local Public Transit Authority	\$340,342
Sec 5307	Transit Formula Block Grants	\$1,361,367
STP-M	Surface Transportation Program, Attributable to MORPC	\$300,000
Grand Total		\$3,211,709

Funds in FYs prior to 2016 are not included in this report nor in the 2016-2019 Transportation Improvement Program.

LR = Long Range (after SFY 2019, the last year of the TIP). LR funds are shown for information only and are not included in the TIP.