

Miami-Dade MPO TMA Federal Certification Process

April 22, 2015

Federal Highway Administration
Federal Transit Administration

Federal Review Team

- Stacie Blizzard, FHWA Florida Division
- Shundreka Givan, FHWA Florida Division
- Carey Shepherd, FHWA Florida Division
- Keith Melton, FTA Region IV

Why Are We Here Today?

- FHWA and FTA jointly review the metropolitan transportation planning process for those areas over 200,000 population at least every four years.
- Part of this review is seeking the public's input

Overview of the Certification Process

The review consists of 3 primary activities:

1. A site visit including discussions with the MPO, FDOT, transit operators; and the general public.
2. A report prepared by FHWA/FTA summarizing review findings and certification action.
3. A closeout presentation of the review at a future MPO Policy Board Meeting.

Why Are You Here Today?

- To give your opinion of the metropolitan area's transportation planning process
- *What is the transportation planning process?*
 - A process by which transportation planning decisions are made and projects are selected, and prioritized for implementation with the metropolitan area.

Metropolitan Transportation Planning Process

- *How?*
 - Through a “3-C” approach
 - Continuing
 - Cooperative
 - Comprehensive
 - Multimodal and interconnected
 - Public Input

Metropolitan Transportation Planning Process

- *Why is the planning process important?*
 - Establishes a framework for collaboration
 - Decides how a substantial share of federal transportation funding is spent Nationwide.
 - It helps the MPO to prioritize regional needs and determine the best and most economical solution
 - Provides the framework for the future transportation system

Metropolitan Transportation Planning Process

■ *Who is involved?*

– MPO

- Policy Board
- Technical Committee
- Citizen Committee
- Bicycle and Pedestrian Committee
- Local Coordinating Board

– Florida Department of Transportation

– Transit Operator

– Local governments

- (cities and counties)

– School Boards

– Interest Groups

– Transportation Authorities

– FTA & FHWA

– General Public

What Will Happen to Your Comments?

- The comments received today and by mail (through May 22, 2015) will be summarized in a written report
- Comments are taken into consideration while evaluating the transportation planning process for the area

Opportunities for Public Comment

- Are you provided with an **adequate opportunity** to participate in the transportation planning and programming process?
- Do you have **reasonable access** to the technical and policy information that is used to develop planning documents (i.e. Long Range Transportation Plan and Transportation Improvement Plan)?

Opportunities for Public Comment (continued)

- Do you have adequate time to comment on **key decision points** in the process and do you receive information early enough in the process so staff and the MPO can utilize your suggestions or recommendations?
- Do you feel your comments are taken into **consideration** by staff and the MPO?
- What are the **positive aspects** of the transportation planning process and/or what suggestions do you have for improving the process?

Additional opportunity for Comments

If you would like to send written comments - Please send them no later than May 22, 2015 to:

Federal Highway Administration
Attn: Stacie Blizzard
545 John Knox Road, Suite 200
Tallahassee, FL 32303
Fax: (850) 942-8308
Via Email: Stacie.Blizzard@dot.gov

Thank you for your comments