	
	[TITLE]

[Day, Month, Date, Year]

	
	TIME:
	[Start Time–End Time]

	
	LOCATION:
	[Facility Name]
[Address]
[Tel. & Fax #s if applicable]

	
	CONTACT:
	[Name]
[Title/Area]
[Tel. #]

	

[image:]

POLICY ADVISORY COMMITTEE (PAC) – MEETING NOTES
Thursday, August 22, 2013

Participants:

	Heather Adamson
	Matt Carpenter
	Surlene Grant
	Ed Long
	Sharon Scherzinger

	Rose Agacer-Solis
	Sarah Cheseboro
	Kamyar Guivetchi
	Rich Macias
	Muggs Stoll

	Kome Ajise
	Lisa Cirill
	Austin Hicks
	Josh Meyer
	Jonathon Taylor

	Wendy Alfson
	Gabriel Corley
	Wade Hobbs
	Liz O’Donoghue
	Sean Tiedgen

	Amy Bailey
	Bruce de Terra
	La Keda Huckabay
	Ryan Ong
	Sandi Tripp

	Mark Barry
	Steve Devencenzi
	Allison Jo
	Laura Pennebaker
	Laurie Waters

	Louise Bedsworth
	Connell Dunning
	Kimberly Johnston-Dodds
	Jane Perez
	Linda Wheaton

	Katie Benouar
	Amanda Eaken
	Pam Korte
	Carrie Pourvahidi
	Joe Xavier

	Karen Buckley
	Amy Golden
	Huasha Liu
	David Priebe
	Cheng Yan

	Christian Bushong
	
	
	
	

Phone:
		
	Kathleen Derby
	Rich Juricich
	Mardy Thomas

	Jon Johnson
	Jonathon Nadler
	

Action Items

	#
	Agenda Item
	Action Item
	Responsible Party

	1
	Final Draft Vision and Policy Framework
	Add “agricultural” to Goal 6, Policy 2
	Caltrans

	2
	Alternatives Analysis and Discussion
	PAC members should review CSTDM projects
	PAC

	3
	Alternatives Analysis and Discussion
	Change title of Alternative 2 from Maximum Feasible to something else
	Caltrans

	4
	GHG Reduction Strategies Survey
	Add description to each strategy
	Caltrans

	5
	GHG Reduction Strategies Survey
	Add how strategy will be measured
	Caltrans

	6
	GHG Reduction Strategies Survey
	Add expand transit operations as strategy
	Caltrans

	7
	GHG Reduction Strategies Survey
	Add text box to survey so PAC can provide explanation for strategy selection
	Caltrans

	8
	GHG Reduction Strategies Survey
	Take GHG Reduction Strategy Survey
	PAC

	9
	Annotated Outline
	Updated Needs Assessment Numbers
	Wendy Alfson

	10
	Annotated Outline
	Document should include statement on what the Plan can and cannot deal with
	Caltrans

	11
	Annotated Outline
	Document should have cross-references for where readers can get more information
	Caltrans

	12
	Annotated Outline
	Take Annotated Outline Survey
	PAC

Decisions

	#
	Agenda Item
	Decision
	Responsible Party

	1
	Final Draft Vision and Policy Framework
	Consensus to move forward with the Final Draft Vision and Policy Framework
	All

1) Introductions and Welcome – Pam Korte/Kome Ajise

· Thank you to the PAC for their continued interest and attention

2) Final Draft Vision and Policy Framework – Kome Ajise

· Had a very thorough discussion at the last meeting
· Only had a few final revisions to the Vision and Policy Framework
· Any Final Revisions
· Suggest adding “agricultural” to Goals 6, Policy 2. Policy would read, “Conserve and Enhance Natural, Agricultural and Cultural Resources”
· With this one revision, is there consensus to move forward with the Vision and Policy Framework
· Yes, the group agrees

3) Alternatives Analysis and Discussion – Pam Korte/Austin Hicks

· We are proposing to model three alternatives: Base Case, Maximum Feasible, Meeting the Goals
· The numbers depicted on the graphs are hypothetical and used for illustrative purposes only

a) Alternative 1 - Base Case

· Consists of: RTP Project List, Caltrans Modal Plans Project List, and Advanced Clean Car and In-Use Standards

Discussion

· RTP Project List will be constrained projects, Caltrans modal plans could have some unconstrained projects
· High Speed Rail projects will come from what is in the State Rail Plan. This represents Phase 1 – San Francisco to Los Angeles
· CSTDM does not include unconstrained projects

b) Alternative 2 - Maximum Feasible

· Consists of: RTP Project List, Caltrans Modal Plans Project List, CTP Strategies, and ARB’s Vision Tool with Aggressive Fuel and Vehicle Technology Mix

Discussion

· This alternative will look at Pricing strategies beyond what has been proposed in RTPs
· The group does not like calling this alternative “Maximum Feasible” – implies that it is impossible to meet goals

c) Alternative 3 – Meeting the Goals

· Consists of: RTP Project List, Caltrans Modal Plans Project List, CTP Strategies, and ARB’s Vision Tool with More Aggressive Fuel and Vehicle Technology Mix
· This alternative works backward from AB 32 and Exec Order S-03-05 Climate Change Goals

Discussion

· ARB’s Vision Tool can look at different vehicle fleet types and fuels and vary them
· Is there value in looking beyond 80% (Exec Order) – a very aggressive bottoms up
· Vehicles with new technology could be too expensive for many people
· The difference between Alternative 2 and 3 is only more aggressive assumptions in the Vision tool
· Alternative 2 seems somewhat arbitrary. Some in the group don’t understand the usefulness of Alternative 2
· Suggestion to make Alternative 2 and 3 both Meeting the Goals – but in different ways
· The CTP 2040 exercise gives the MPOs a precursor to the next round of SCS – this is part of the learning process

4) GHG Reduction Strategies and MPO/RTPA Strategies Deployment Survey – Pam Korte/Austin Hicks

· We received 18 responses out of 44
· As you can see from the survey results, highest ranking strategies are expanding transit, bike, and ped
· The PAC will be sent a survey to identify which strategies should be included in the CTP Alternatives
· The PAC should think about what are the most appropriate strategies for statewide implementation

Discussion

· It would be helpful to the PAC to know which of the strategies can be quantified
· At this time, the PAC should not consider political feasibility of the strategies
· Expanding transit operations is just as important as expanding transit capital, so this should be added as a strategy
· PAC would like to include in the survey why they selected certain strategies
· PAC is interested in knowing the GHG reduction impact of the strategies – maybe high, medium, low
· The CSTDM can assess impacts of networks and conversion of HOV to HOT lanes
· Will we consider what strategies will work in rural vs. urban areas?
· PAC will have 1 week to complete the survey. It should go out to PAC in early September

5) Annotated Outline – Gabriel Corley

· We want this CTP to be more streamlined – lots of infographics
· Trends and Challenges could change based on PAC input
· We will be sending out a survey in about 3 weeks to get PAC input on the outline

Discussion

· There are new numbers from the updated Needs Assessment – these will be incorporated
· PAC should remember that the CTP does not require a CEQA document, so there is more flexibility in what the document can be
PAGE 1

 9/03/13
Page 2

image2.wmf

oleObject1.bin

image1.png
KCallfornlaN

TRANSPORTATION PLAN O

CeOSDOS

Integrating California's Transportation Future

