[image:]

 Dover/Kent County Metropolitan Planning Organization
 P.O. Box 383, Dover, Delaware 19903 (302) 387-6030 FAX: (302) 387-6032
 http://doverkentmpo.org

DOVER/KENT COUNTY MPO TECHNICAL ADVISORY COMMITTEE
MINUTES OF APRIL 13, 2016

Technical Advisory Committee Representatives attending:		
Mary Ellen Gray, Kent County Planning (Chair)		Aaron Chaffinch, Town of Camden		
David Edgell, Office of State Planning (Vice-chair)		Win Abbott, Town of Smyrna			
Bill Cook for AM Townshend, City of Dover, Plng & Insp.	Mila Robinson, DelDOT Planning
Jason Lyon for Sharon Duca, City of Dover, Public Works	Deanna Cuccinello for Valerie Gray, DNREC
Cathy Smith, Delaware Transit Corporation			
[bookmark: _GoBack]			
Members not attending:
Tim Riley, Kent Conservation District				Rob Pierce, City of Milford
Joe Zilcosky, DE Economic Dev. Office			Milton Melendez, DE Dept. of Agriculture	
Matt Jordan, Dover Air Force Base				Marc Dixon, Federal Highway Administration
Lee Derickson, DE Motor Transport Assoc.			Ryan Long, Federal Transit Administration	
Rick Crawford, Norfolk Southern	

Non-members attending:
Dr. Carolyn Cohee, PAC member				Rich Vetter, MPO Executive Director		
Kate Layton, MPO staff					James Galvin, MPO staff	
Catherine Samardza, MPO staff

1) Introduction of Members & Guests

2) Public Comments

3) ACTION ITEM: Approval of Agenda

MOTION	By Mr. Edgell to approve the agenda. Seconded by Mr. Chaffinch. Motion carried.

4) ACTION ITEM: Approval of Minutes – February 10, 2016

MOTION	By Mr. Chaffinch to approve the February minutes. Seconded by Mr. Lyon. Motion carried.

5) ACTION ITEM: FY 2017 Unified Planning Work Program (UPWP) - Rich Vetter

Mr. Vetter referred the TAC members to the one-page summary that accompanied the draft UPWP document. He noted that of the 8 projects, first six were repeated every year and supported ongoing MPO tasks. The remaining two projects are Updating the Regional Transportation Plan and Transportation Studies.

MPO staff has solicited project suggestions from PAC and TAC members, municipalities and Kent County. The PAC suggested updating the MPO’s Regional Bicycle Plan. Assisting the small municipalities with the Comprehensive Plans will continue under Transportation Studies. The City of Dover has suggested a downtown Dover parking study (the last was completed in 2004) and a “mini” traffic impact study for the Garrison Oak Industrial Park. The MPO will also be involved in traffic counts, to develop an extension of WILMAPCO’s existing New Castle County data for congestion management at major intersections.

Mr. Vetter said that the “Freight Study” included is only a place-holder’ although DelDOT is very interested in projects supporting freight, there is no specific project at this time.

MOTION	By Mr. Chaffinch to recommend that Council adopt the FY2017 UPWP. Seconded by Ms. Smith.
		Motion carried.

6) ACTION ITEM: Public Participation Plan Update - Kate Layton

Ms. Layton reviewed the changes to the document that were recommended by TAC, PAC and Council when the Plan was presented previously. She noted that the federal terms and language and the appendix had all been updated with the assistance of Marc Dixon at FHWA. She asked that the TAC recommend that Council approve the draft document for a public comment period.

MOTION	By Mr. Edgell to recommend that Council approve the draft Public Participation Plan for public
		distribution and comment. Seconded by Ms. Smith. Motion carried.

7) Member Agency Reports:
				
State of Delaware: DelDOT Planning – Ms. Robinson reported that DelDOT is updating the Statewide Long Range Transportation Plan. There is a December 2016 deadline to finish, and DelDOT would like to present the draft to the TAC in June for comments.

There was some discussion as to whether or not the MPO MTP and DelDOT’s LRTP should be done together; Mr. Vetter said that the strategy is that the philosopy should be consistent between the two documents, but not that it be the same plan for Kent County. Mr. Edgell felt that there should be coordination, the MPO should know what is in both plans. Mr. Vetter said that the Plans will include a list of overall strategies and goals. WILMAPCO’s Plan was done two years ago. Mr. Galvin said that the MPO project list is done, it just needs to be prioritized to be included in the State Plan. Ms. Robinson said that the list of topics in the documents should be consistent. Mr. Vetter reported that the MPO MTP draft will be available in May, with a public workshop in June. The draft will be sent to the committees and Council. Ms. Robinson said that the DelDOT draft plan should be available in August.

DTC – Ms. Smith reported that DTC will hold public hearings/workshops for June 26th implementation of transit changes. The Kent County workshop will take place on April 28th at the City of Dover Police Department from 4 – 6 PM. There are no changes proposed for Kent County at this time. DTC is waiting for the final evaluation of the Kent-Sussex origin/destination survey before proposing changes, and expects to be ready to go to the public in July and August for December service changes.

She noted that although service has been proposed for the Kent County Library, the Library is on private property and the Memorandum of Agreement has not been approved. She said that people ask for service, but don’t understand that it isn’t always within DTC’s control. In this case, the lawyers are involved and indemnification is an issue.

Ms. Layton noted that Carol Geisecke, the DTC appointee to the PAC, is retiring, and DTC will need to make a new appointment. Ms. Smith reported that DTC is working on this.

Ms. Smith announced that DTC recently underwent the federal triennial review and was recognized as a “best practice” service provider.

State Planning – Mr. Edgell reported that the updated State Strategies plan is in the Governor’s office. OSPC expects him to sign the executive order adopting the Strategies shortly, and it will then be available for planning purposes.

8) Staff Reports:
8.1	 Outreach Activities – Kate Layton
8.2	 UPWP Progress & Financial Reports – Rich Vetter (enclosures)

Ms. Layton reported that she has been making presentations to the municipalities as part of the MTP public outreach effort. The MPO is also conducting a survey to collect public input. The survey is available online or by contacting the MPO. The FY2017 TIP Tour will take place on April 20. The Tour is free, and she thanked DTC and DART who made it possible by providing a bus.

Ms. Layton also reported that the MPO has or will participate in the 55 Expo at Dover Downs (with DMV, DART and DelDOT), Milford’s Bug and Bud Festival, and Dover Days.

Ms. Smith noted that the Milford Library has also requested transit service. Ms. Layton reported that MTP outreach has brought forward many people asking about passenger rail service. It was stated that passenger rail is not affordable, but people ask about it all the time. Mr. Cook asked where passenger rail is wanted; the answer was from Dover to Wilmington. Ms. Smith reported that there is an advocacy group that is asking for service from Georgetown to Wilmington.

Mr. Vetter reported that the final draft for the Capital Gateway project is finished. DelDOT is already looking at some of the recommendations for the area. Mr. Edgell asked if the plan is available; Mr. Vetter said that the consultant still needs to incorporate comments from the City of Dover.

Mr. Galvin announced that the Data and Demographics Working Group (formerly Committee) would be meeting in the Camden Town Hall meeting room next Monday, 4/18, from 1:30 – 3:30 PM. He noted that the Working Group has representatives from the municipalities, Kent County and the State. The Working Group is meeting to review the distribution of population, households and employment in Traffic Analysis Zones (TAZs) and update them in accordance with the Population Consortium’s adopted 2040 figures for Delaware. It was noted that Mike DuRoss, DelDOT Planning, uses these figures for the State’s traffic analysis model. The Data and Demographics meeting is open to all.

9) Next Meeting: June 8, 2016

MOTION	By Mr.Chaffinch to adjourn the meeting. Seconded by Mr. Edgell. Motion carried.
image1.png
Dover/Kent
County MPO

Metropolitan Planning Organization

