

What We'll Talk About

- What is the Mid-Region Metropolitan Planning Organization (MRMPO)?
- What does the MRMPO do?
- Coordination between the MRMPO and the Albuquerque-Bernalillo County Air Quality Control Board.

Mid-Region Metropolitan Planning Organization for the Albuquirque Metropolitan Planning Area

MRCOG Planning Area

- The MRCOG
 Boundary coincides
 with State Planning
 and Development
 District #3
- The Mid-Region MPO Planning Boundary is outlined in RED

Metropolitan Planning Organizations

- Responsible for ensuring the "3C" planning process is carried out
- An MPO is created and defined by federal law (Title 23 Code of Federal Regulations Section 450)
 - "The policy board of an organization created and designated to carry out the metropolitan transportation planning process"

Mid-Region Metropolitan Planning Organization
for the Albuquerque Metropolitan Planning Area

Metropolitan Planning Organizations

- Current federal transportation legislation is called SAFETEA-LU
 - Authorizes transportation funding 2005-2009
 - Includes regulations for implementation
- All MPOs serve their respective Metropolitan Planning Areas as the forum for <u>cooperative</u> transportation <u>decision-making</u>

Mid-Region Metropolitan Planning Organization

MPO Decisions

- Metropolitan Transportation Board (MTB)
 - Approves transportation plans and programs in the AMPA; establish regional transportation policy
 - Elected officials, officials of agencies that administer/operate major modes, appropriate State officials
 - Advisory committees
 - Transportation Coordinating Committee (TCC)
 - Provides technical advice to the MTB
 - Public Involvement Committee (PIC)
 - Provides an interface between MTB and the public

MPO Voting Members City of Albuquerque (6) Pueblo of Sandia Bernalillo County (3) Village of Tijeras City of Rio Rancho (2) Town of Bernalillo ♦ Albuquerque Public Schools Sandoval County Village of Los Lunas ♦ Rio Rancho Public Schools Village of Corrales NMDOT (2) Albuquerque Metropolitan Arroyo Flood Control Authority Village of Los Ranchos de Albuquerque Southern Sandoval County Flood Control Authority Middle Rio Grande Conservancy District Mid-Region Metropolitan Planning Organization for the Albuquerque Metropolitan Planning Area

Other Participants

- Federal agencies
 - Federal Highway Administration (FHWA)
 - Federal Transit Administration (FTA)
 - Environmental Protection Agency (EPA)
- State agencies
 - NM Environment Department
- Native American Tribes and Pueblos
- Stakeholders
- The Public

Mid-Region Metropolitan Planning Organization

The Mid-Region MPO What does the MRMPO do? Metropolitan Transportation Plan Transportation Improvement Program Public Involvement Procedures Unified Planning Work Program Congestion Management Process Transportation Conformity Certification

Metropolitan Transportation Plan (MTP) ◆ Federal requirements • At least a 20-year planning horizon • Includes: • Long- and short-range strategies • All modes • Congestion Management Process (CMP) strategies • Public involvement • Outline past and present transportation trends; project future growth and land use • Forecast travel demand • Financial constraint • Update every 4 years (nonattainment and maintenance areas) • Approved by the MTB Mid-Region Metropolitan Planning Organization Mid-Region Metropolitan Planning from 1987 to 1987 t

Transportation Conformity In {air quality} nonattainment or maintenance areas, the MPO shall coordinate the development of the transportation plan with the SIP (State Implementation Plan)... In nonattainment or maintenance areas for transportation related pollutants, the MPO shall not approve any transportation plan or program which does not conform with the SIP, as determined in accordance with the US EPA conformity regulation (40 CFR 51) MId-Region Metropolitan Planning Organization

Transportation Conformity (continued) ◆ Mid-Region air quality status • Prior to 1996 – Moderate nonattainment for Carbon Monoxide (CO) • Maintenance area from 1996 through 2005 • Limited maintenance as of August 22, 2005 • Must still demonstrate conformity, although not through regional emissions analysis. • Must still complete interagency consultation with federal, state, and local partners to ensure continued compliance with NAAQS

Transportation Conformity (continued)

- 2030 MTP Section XIII Evaluation of the Transportation System
 - Transportation Conformity with Carbon Monoxide (CO) Limited Maintenance Plan
 - Alternative Fuels
 - Future Potential Air Quality Issues
 - Ozone

Mid-Region Metropolitan Planning Organization
for the Albuquerque Metropolitan Planning Area

- Greenhouse Gas Emissions
- EPA Letter confirming monitored data <85% of NAAQS for CO
- Other conformity requirements:
 - Financial constraint
 - Public involvement
 - Interagency consultation (TCTC)

-	

Transportation Conformity (continued) ◆ The Transportation Conformity Technical Committee (TCTC) recommended approval of conformity determination ◆ MTB approved local conformity determination ◆ Federal agencies reviewed and concurred with full conformity determination • FHWA • FTA • EPA ◆ Conformity determination made by Federal partners on June 30, 2007 (conformity determination date became MTP effective date

Mid-Region Metropolitan Planning Organization

What does this mean for us?

- Effects of Nonattainment Status
 - More stringent requirements for developing plans and programs
 - ◆Modeling
 - ◆Regional emissions analysis
 - ◆Compliance with "budget"
 - Less flexibility to modify plans and programs
 - Less flexibility to take advantage of changes in available funding
 - Project delays (or accelerations) can cause conformity problems
 - Constant, significant efforts required to comply with air quality requirements
 - Uncertainty for project planning and development caused by changing air quality requirements (court rulings, model changes, new regulations)

Questions/Comments Web - www.mrcog-nm.gov	
leels A. Leesl, AICD	
Jack A. Lord, AICP	
Transportation Program Manager	
Tel – 724-3632	
Email – jlord@mrcog-nm.gov	
Region Metropolitan Planning Organization for the Albaquarque Metropolitan Planning Area	