

ALL SB1 COMPETITIVE PROGRAMS WORKSHOP INCORPORATING TRANSPORTATION EQUITY

Thursday, December 16, 2021

1-4pm

Welcome

MATTHEW YOSGOTT

Deputy Director | SB 1 Programs

C. SEQUOIA ERASMUS

Associate Deputy Director | Equity and Engagement

GoToWebinar Logistics

1

SELECT AN AUDIO OPTION

Now that you have successfully joined the webinar, select the "Audio" tab in the panel and choose one of the following options:

Computer Audio

This will be preselected as it is the system's automatic setting.

Phone Audio

Select "Phone Call" and dial the phone number, access code and pin as directed by the automated system.

HOW TO PARTICIPATE

2

Send comments through the "Questions" tab for Commission Staff to read on your behalf **OR** by selecting the "Hand" icon to alert the Staff to unmute you.

Please state your name and agency prior to voicing your remarks through the "Questions" tab or "Hand" icon.

Discussion + Workshop Format

Presentations and recordings will be posted after each workshop

Staff will make recommendations based on discussion and feedback

Topics may be carried over to a subsequent workshop

Portions of this presentation will be interactive using the Slido interaction app

Agenda Review

- Overview
 - The Importance of Transportation Equity
 - SB1 Competitive Programs and Guidelines Development Overview
- Workshop Focus Initiate discussion on how to meaningfully consider transportation equity in SB 1
 Competitive Programs
 - Community engagement
 - Identifying disadvantaged or vulnerable communities
 - Identifying project benefits and strategies to avoid harm
 - Additional topics?
- Closing & Next Steps
 - Questions/Comments
 - Discussion Recap
 - Action Items
 - Next Steps + Future Workshop Dates

The Importance of Transportation Equity

- The California Transportation Commission recognizes that throughout California's history, improvements to the State's transportation system have disproportionately benefitted some population groups and burdened others
- While infrastructure improvements were being built, Black, Indigenous, and other people of color were disenfranchised, and were underrepresented in government decision making.

The Importance of Transportation Equity

The Commission condemns all forms of racism and is actively working to promote equitable outcomes through our programs, policies, and practices.

SB 1 Competitive Programs and Guidelines Development Overview

Local Partnership Program

Solutions for Congested Corridors Program

Trade Corridors Enhancement Program

LOCAL PARTNERSHIP PROGRAM

Program Objective:

 Provide funding to counties, cities, districts, and regional transportation agencies that have voter-approved taxes, tolls, or fees dedicated solely to transportation improvements, or that have imposed fees, including uniform developer fees, dedicated solely to transportation improvements.

Funding: \$200 million per year (60% Formulaic and 40% Competitive)

LOCAL PARTNERSHIP PROGRAM

Eligible Applicants:

 Cities, counties, or transportation districts with taxes, tolls, or fees dedicated solely to transportation improvements

Eligible Types of Projects:

- Improvements to the state highway system, transit facilities, the local road system, bicycle and pedestrian facilities
- The acquisition, retrofit, or rehabilitation of rolling stock, buses, or other transit equipment
- Road maintenance and rehabilitation
- Other transportation improvement projects

SOLUTIONS FOR CONGESTED CORRIDORS PROGRAM

Objective: Fund projects designed to reduce congestion in highly traveled and highly congested corridors through performance improvements that balance transportation, community impacts, and provide environmental benefits.

Funding: \$250 million per year

SOLUTIONS FOR CONGESTED CORRIDORS PROGRAM

Eligible Agencies: Regional transportation planning agencies, county transportation commissions, and Caltrans.

Eligibility Criteria: Projects must be included in a comprehensive corridor plan and a regional transportation plan. If the project is within the boundaries of a Metropolitan Planning Organization (MPO), projects should be consistent with approved Sustainable Communities Strategies.

Eligible Types of Projects: Transformative projects designed to reduce congestion in highly traveled and highly congested corridors through performance improvements that balance transportation improvements, community impacts, and that provide environmental benefits. General purpose lanes are not eligible.

TRADE CORRIDOR ENHANCEMENT PROGRAM

Program Objective:

- Fund public infrastructure projects that have a high volume of freight movement
- Support the goals of the National Highway Freight Program, the California Freight Mobility Plan, and the guiding principles of the California Sustainable Freight Action Plan

Funding: Approx. \$400 million per year (state/federal)

TRADE CORRIDOR ENHANCEMENT PROGRAM

Eligible Agencies: Cities, counties, Metropolitan Planning Organizations, Regional Transportation Planning Agencies, port authorities, public construction authorities, and Caltrans.

Eligibility Criteria: Projects must be in a Regional Transportation Plan and if within the boundaries of an MPO, consistent with an approved Sustainable Communities Strategies.

Eligible Types of Projects: Projects that enhance the freight system's economic activity or vitality, relieve congestion on the freight system, improve safety and resilience of the freight system, improve freight system infrastructure, implement technology or innovation to improve the freight system or reduce or avoid its negative impacts, or reduce or avoid adverse community and/or environmental impacts of the freight system.

SB 1 Program – Guidelines Development

- Senate Bill 1 provides the statutory foundation for each program
- SB 1 also tasks the Commission with developing program policy for each of the programs through a public guidelines development process
- Each set of program guidelines governs how the programs are implemented, facilitated, and reported on, as well as how funds are distributed to reimburse agencies for expenditures
- Now in each program's third cycle, Commission staff are holding roughly
 7-8 public workshops, per program, to update guidelines with proposed changes prior to summer
 2022
- The adopted guidelines will govern project selection and program implementation for the upcoming program cycles

Workshop Focus

slido

Are there any transportation funding programs that already show an exemplary integration of equity criteria?

slido

What are some examples of equity metrics or indicators that your agency has identified or found useful?

slido

In which sections do you believe equity considerations and criteria should be included in the guidelines update?

i) Start presenting to display the poll results on this slide.

Discussion

Meaningful consideration of transportation equity in SB 1 Competitive Programs

- Community engagement
- Identifying disadvantaged or vulnerable communities
- Identifying project benefits and strategies to avoid harm
- Additional topics?

Discussion

 What are some challenges you or your organization have faced while incorporating equity into your project development and funding applications?

Discussion

- What are ways that you or your organization identify the following:
 - Project benefits
 - Best practices for avoiding or minimizing negative impacts to disadvantaged, vulnerable, or marginalized communities

Closing & Next Steps

Upcoming 2021 SB 1 Workshops

Solutions for Congested Corridors Program

- ✓ January 12, 2022
- ✓1:00 4:00 PM

Local Partnership Program

- ✓ January 20, 2022
- √1:00 4:00 PM

Trade Corridor Enhancement Program

- ✓ January 31, 2022
- √1:00 4:00 PM

Questions or Comments?

Email CTC@catc.ca.gov.

For latest updates, visit the Commission's website at www.catc.ca.gov and follow the Commission on Twitter and Facebook.

Contact Us

- ✓ SB 1 Programming
 Matthew Yosgott, Deputy Director
 (916) 651-6431 | Matthew.Yosgott@catc.ca.gov
- ✓ Equity + Engagement
 C. Sequoia Erasmus, Associate Deputy Director
 (279) 203-1382 | Sequoia.Erasmus@catc.ca.gov

Thank You!