TAC Meeting Minutes

Page 2
March 25, 2015

Meeting Minutes
Wilmington Urban Area Metropolitan Planning Organization

Transportation Advisory Committee

Date: March 25, 2015
Members Present:

Laura Padgett, Chair, City of Wilmington

Pat Batleman, Town of Leland

Eulis Willis, Town of Navassa

Joe Breault, Town of Belville

Frank Williams, Brunswick County

David Piepmeyer, Pender County

Dean Lambeth, Town of Kure Beach

Hank Miller, Town of Wrightsville Beach

Gary Doetsch, Town of Carolina Beach

Jonathan Barfield, Cape Fear Public Transportation Authority

Staff Present:

Suraiya Rashid, Senior Planning Manager
1. Call to Order

Ms. Padgett called the meeting to order at 3:02pm.
2. Conflict of Interest Reminder
Ms. Padgett asked if any members had a conflict of interest with any items on the meeting agenda. No members reported having a conflict of interest. Ms. Padgett reminded members that the statement of Economic Interest Reports are due in April.
3. Approval of Minutes
The minutes for the February 25th meeting were approved unanimously.
4. Public Comment Period
No members of the public wished to speak.
5. Presentations

a. Federal Functional Classification Update, Travis Marshall and Rockney Bryant, NCDOT
Mr. Travis Marshall and Mr. Rockney Bryant, with NCDOT’s Planning Branch presented information on the Federal Functional Classification Update.
Mr. Bryant told members that functional classification is a process used to group streets and highways into classes and the services that they are intended to provide. He noted that the Department updates the classification system every 10 years across the State. The process gives all the MPOs and RPOs a chance to review and make necessary changes or corrections. He said changes can also be made throughout the year by submitting a change-request.

Mr. Bryant reviewed the latest changes submitted to FHWA from NCDOT. Following the review, Ms. Padgett asked Mr. Bryant if the Department would provide information regarding as to why they decided to approve or deny the classification change requests recently submitted from the WMPO. Mr. Bryant said he would provide the information to the WMPO staff.

Mr. Bryant told members that updated maps are going to be live on the GIS website in an effort to move away from paper map versions. Mr. Bryant noted that the Functional Classification maps and Road Characteristics information is available online at GO! NC.
b. Focus Update, Al Sharp, FOCUS
Mr. Al Sharp, Project Director with FOCUS, gave a presentation on the organization’s regional planning initiative for the tri-county region. He said in 2012 the Lower Cape Fear Sustainability Communities Consortium was awarded a HUD Sustainable Communities Regional Planning Grant to promote sustainable growth for the region.

Mr. Sharp told members that FOCUS was tasked with planning for the integration of regional community elements into a Regional Plan for Sustainable Development. Those elements include the economy, environment, health, housing, transportation, and unique opportunities. Their final report, Regional Framework for Our Future will be released in April.

Following his presentation, Mr. Sharp invited members to visit their website at www.FOCUSsenc.org to access data and public input information that their organization has gathered to aid and empower local planning groups, businesses and civic organizations in zeroing in on new opportunities for growth.
6. Consent Agenda

a. Resolution approving STIP/MTIP Modification (February)

b. Resolution approving 2014-2015 Unified Planning Work Program Amendments

c. Resolution approving 2015-2016 Unified Planning Work Program Amendments

d. Resolution adopting amendments to Cape Fear Commutes 2035 Long Range Transportation Plan Amendments

e. Opening of the 30-day Public Comment Period for STIP/MTIP Amendments (March)

Mr. Williams made the motion to approve the items on the consent agenda. Ms. Batleman seconded the motion and it carried unanimously.
7. Public Hearing

a. DRAFT 2015-2025 State/Metropolitan Transportation Improvement Program

Ms. Padgett opened the public hearing for the DRAFT 2015-2025 State/Metropolitan Transportation Improvement Program.

With no one from the public wishing to make comments, Ms. Padgett closed the public hearing.
8. Regular Agenda
a. Resolution in support of the a partnership between the Gullah Geechee Cultural Heritage Corridor Commission and the East Coast Greenway Alliance

Ms. Rashid told members that the resolution came to the MPO to request support of a partnership between the Gullah Geechee Cultural Heritage Corridor Commission and the East Coast Greenway Alliance. She noted that they are asking that the MPO support the partnership between the two organizations.
Mr. Williams made the motion to adopt the resolution supporting the partnership between the Gullah Geechee Cultural Heritage Corridor Commission and the East Coast Greenway Alliance. Mr. Willis seconded the motion and it carried unanimously.

b. Resolution Requesting NCDOT fund a Deputy Division Engineer in Division 3

Ms. Rashid told members that the request is to ask NCDOT to fund a Deputy Division Engineer in Division 3. She noted that Division 3 has two TMAs in the division and this is one of the fastest growing MSAs in the country and the state. She noted that in the past, Division 3 had three assistant division engineers on staff. Most other metro areas this size have a Deputy Division Engineer. Staff feels that it’s necessary for the Division to be adequately staffed to support the work being requested.

Mr. Barfield made motion to the support the Resolution Requesting NCDOT fund a Deputy Division Engineer in Division 3. Ms. Batleman seconded the motion and it carried unanimously.
9. Discussion
a. Draft Memorandum of Understanding (MOU)
Ms. Rashid told members staff is updating the MOU. She said the changes were needed to reflect the new organization name and references to current legislation. Staff also suggested changing the name for the TAC to “the Board”. She said one of the reasons for doing this is because the word Advisory has created confusion community-wide being that the Transportation Advisory Committee is the decision making body. She noted that this item will come back to the TAC for consideration.

Ms. Padgett asked if staff could provide a “red-line” copy for members to review. Ms. Rashid said she will ask Mr. Kozlosky to provide the updated information to TAC members. Ms. Padgett suggested that members email questions regarding any changes to staff.

b. Cape Fear Transportation 2040

Mr. Williams told members he would like to thank the WMPO staff for attending the Brunswick County Commissioners meeting to make a presentation on the plan. Ms. Padgett said staff is attending member jurisdiction boards and commissions meetings to present the plan and it has proven to be very helpful.
c. Other Items
· Ms. Rashid told members that Mr. Greg Nadeau, Deputy Administrator from Federal Highway Administration will be coming to Wilmington in June. Staff suggested a special meeting for Mr. Nadeau to meet with TAC members. Members were in agreement to hold a special meeting on June 8th or 9th. Ms. Padgett told members that staff will be contacting them by email to confirm the time.
· Ms. Padgett told members that she asked Representative Hamilton to work on a bill that will direct some interaction between NCDOT and the planning process that puts historic and designated heritage trees in the mix for consideration. She noted that the City has lost three large oak trees by the Sonic Drive In. She told members she felt had it been noted and given importance in the beginning of the process, we might not have lost them. She said once the bill is written, she will ask staff to put a resolution of support on the agenda for consideration.
10. Updates

Project updates for the Crossing over the Cape Fear River Work Group, Wilmington MPO, CFPTA and NCDOT Division and NCDOT Transportation Planning Branch are included in the agenda packet.
Closed session

Ms. Padgett told members there is a need to waive the rules and enter into a closed session pursuant to the provisions of GS #143-318.11 A3 in order to consult with Attorney Matt Nichols regarding the following legal matter: Jamestown Pender, LP vs. North Carolina Department of Transportation and Wilmington Urban Area Metropolitan Planning Organization, Pender County file 14CVS528 and Noelle Holdings, LLC vs. North Carolina Department of Transportation and Wilmington Urban Area Metropolitan Planning Organization, Pender County file 14CVS1036.
Mr. Miller made the motion to waive the rules and enter into a closed session. Mr. Williams seconded the motion and it carried unanimously.

Call back to order

Ms. Padgett called the meeting back into open session. She stated that no action was taken other than to update members regarding the MPO’s responses to the legal matter of Jamestown Pender, LP vs. North Carolina Department of Transportation and Wilmington Urban Area Metropolitan Planning Organization and Noelle Holdings, LLC vs. North Carolina Department of Transportation and Wilmington Urban Area Metropolitan Planning Organization.

11. Adjournment
With no further business, the meeting was adjourned at 4:55pm
Respectfully submitted

Mike Kozlosky

Executive Director
Wilmington Urban Area Metropolitan Planning Organization
The above minutes are not a verbatim record of the proceedings.

The entire proceedings are recorded on a Compact Disc as part of this record.
