CALIFORNIA TRANSPORTATION PERMITS ADVISORY COUNCIL
Minutes and Action Items – February 24, 2011

Facilitator – Suzanne Scheideker Cook

Agenda Item #1 – Public Comments
There were no public comments at this meeting.

Agenda Item #2 – Welcome, Purpose, and Introductions
Leads: James R. Anderson and Eric Sauer
The welcome was given by James R. Anderson who is the Director of the State of California Department of Transportation. He stated that the purpose of the California Transportation Permits Advisory Council (CTPAC) is to provide a forum for government and industry viewpoints on State transportation permitting policies and procedures. Both Caltrans and CTPAC representatives use Council and Committee meetings to update their members on changes and to help resolve permit-related issues.

Greg Dineen who represented the industry also added that CTPAC continues to work on getting more membership and more engagement. CTPAC also welcomed Suzanne Scheideker Cook who was serving as the facilitator for this meeting.

	Action Items:
	Action Date
	Disposition

	None.
	2/24/11
	N/A

Agenda Item #2(b) – Caltrans Update
Lead: James R. Anderson
James R. Anderson stated that staffing shortages and furloughs continue to be a challenge. It appears that these challenges will be ongoing for this fiscal year (minimally) and most likely, will continue well into next fiscal year. There is no final resolution to this yet.
	Action Items:
	Action Date
	Disposition

	None.
	2/24/11
	N/A

Agenda Item #3 – Charter Review
Lead: None designated.
This Item was continued to the June 1, 2011 meeting.

	Action Items:
	Action Date
	Disposition

	None.
	2/24/11
	N/A

Agenda Item #3(b) – Upshot Status
Lead: None designated.
This Item was continued to the June 1, 2011 meeting. Please see attached “Upshot List” for current status on outstanding assignments.

	Action Items
	Action Date
	Disposition.

	None.
	2/24/11
	N/A

Agenda Item #4 – Crane Group

Lead: Alvin Mangalindan
There are two draft policies that will be sent out to the transportation industry for review and comment. Industry will send their comments back to Caltrans no later than March 18, 2011.

	Action Items:
	Action Date
	Disposition

	Comments due back from industry regarding the two draft policies.
	Due: 3/18/11
	

	Caltrans indicated that it will look for potential policy conflicts between the two proposals – weight for tridems and weight transfer policies. Caltrans also indicated that it still needs to circulate this internally.
	TBD.
	

Agenda Item #5 – Annuals
Lead: Matt Klenske

The discussion was that since CTPAC now has the two draft policies related to the Crane Group being circulated for review to the industry that the focus could now shift to the proposal to allow 7 to 9 axles as long as they had a transponder. However, there was not a lot of feedback from the survey from the industry regarding the transponders. Greg Dineen will be working with industry members to receive more feedback and direction regarding this proposal.
	Action Items:
	Action Date
	Disposition

	Greg Dineen to work with industry members and report back CTPAC.
	Due: 6/1/11
	

Agenda Item #6 – Tridem

Leads: Leon Frank and Doug Murray
Please refer to discussion for Agenda Item #5. This Item was continued to the June 1, 2011 meeting.
	Action Items:
	Action Date
	Disposition

	Determine next steps for Working Group.
	TBD.
	

Agenda Item #7 – Variance with CHP Escort

Lead: Leon Frank

This Item was continued to the June 1, 2011 meeting.

	Action Items:
	Action Date
	Disposition

	None.
	2/24/11
	N/A

Agenda Item #8 – Fixed Loads

Lead: Greg Dineen
This Item was continued to the June 1, 2011 meeting.
	Action Items:
	Action Date
	Disposition

	None.
	2/24/11
	N/A

Agenda Item #9 – Status of Transportation Permits Manual

Leads: Bob Shepard and Robert Orozco

James R. Anderson stated that he has requested Caltrans staff to make this its first priority and Caltrans plans to send out some draft chapters for review and comment to industry members by June 2011.

	Action Items:
	Action Date
	Disposition

	Transmit draft chapters to industry for review and comment.
	Due Date: 6/30/11
	

Agenda Item #10 – New Business and New Proposals

Lead: All.

There was discussion that the transportation industry had some concern regarding qualified pilot car operators but not enough interest from industry to spend the money to achieve this goal. The big haulers want qualified pilot car operators and are willing to do the “right thing”. However, it is the small hauler that may hire less than qualified pilot car operators.

The pilot car industry wants everyone to have training to be a pilot car operator. The CHP has brought the issue of training for pilot car operators. However, the CHP has not mandated this training for the transportation industry. There was an Action Item where Eric was supposed to conduct a survey of the transportation industry to determine the level of interest. The outcome was to table this issue for 6 months (September 2011).

	Action Items:
	Action Date
	Disposition

	Table Pilot Car Operator Training for six months.
	9/30/11
	TBD.

There was also discussion as to what the success was for a one-stop shop for permits in Southern California (and possibly State-wide). However, there has been resistance from Los Angeles County regarding this proposal. The California Groundwater Association has expressed interest in attending any meeting on this subject.

	Action Items:
	Action Date
	Disposition

	None.
	2/24/11
	TBD.

Agenda Item #11 - ATPS (Formerly TPMS) Update
Lead: James R. Anderson

James Anderson said that the California Technology Agency (CTA) which was formerly OCIO came to the Caltrans Permit office and went through the different permit processes so that the CTA representative could get an idea about the complexities of issuing the different permits. James Anderson feels that CTA is going to support this project. The CTA representative indicated that this project potentially will move forward after July 1, 2011.

There will be a cost to the industry for this enhancement to the process from Caltrans. Industry feels that if Caltrans increases the cost of the permits, then all of the State’s municipalities will increase their fees. What value is this new system going to bring to industry? Caltrans hopes that this new system will be able to auto issue up to 85% of its permits within 5 minutes. Also, industry will be able to submit the permits from any location.

Caltrans will be researching what other states charge for their annual and single permits. Industry is not averse to paying more fees if the services it receives are improved and make the process “more business friendly”. If Caltrans receives approval and the project is awarded, then it is a two year project.
Agenda Item #12 – Review Action Items/Evaluate Meeting/Next Meeting
Lead: All

The next meeting will be Wednesday, June 1, 2011 at the CTA Offices in Sacramento. The 3rd meeting of this year will be held in mid to late September 2011 at the Caltrans Offices in San Bernardino. (It was requested by several members to not select a Wednesday for the CTPAC September 2011 meeting.)

What went well? The lunch was good. (Thank you, Greg!) The minutes and facilitation went well.

What could have been improved? More industry involvement in the Work Groups.

Adjournment was at 1:20 p.m.

CTPAC Minutes/Action Items
- 5 -
February 24, 2011

