

2018-2022 CIP update: Joint Board Presentation

January 23, 2017

Overview: CIP update through June

- Each month has a general task plan:
 - **January** = Project scoring / Program sizing / External engagement commences
 - **February** = Project readiness / Project selection
 - March = Initial drafting / Obligations / Cash flows
 - April = Quality Controls / Obligations / Cash flows
 - May = Draft CIP update released / External engagement Phase 2
 - June = Final CIP update approved

January milestones

- Project scoring
 - Divisions score projects
- Begin program sizing
 - Divisions propose program sizes
- External engagement (through March)
 - On-line tool
 - Targeted stakeholder outreach

Board engagement:

- CPC meeting on January 17
- Joint Board meeting on January 23
- Provide overview of CIP update

STIP parallel:

 End of January financial guidance is provided to MPOs for 2018-2022 regional target projects

February milestones

Project selection

 Divisions fill programs with proposed projects

Project readiness

 Divisions hold "Readiness Days" to help identify appropriate year(s) for project funding

Proposed Board engagement:

- CPC meeting on February 7, 2017
- Presentation/confirmation on Sources and Program Sizing

STIP parallel:

- MPOs participate in "Readiness Days"
- Statewide federally funded projects to MPOs

March milestones

- Initial drafting
- Obligations / Cash Flows
 - Assess proposed programs and projects within context of fiscal constraints and cash flows

STIP parallel:

 MPOs staffs present to their MPO boards project scenarios and recommended scenario determined for release in following month

April milestones

Quality controls

Firm up programs and projects

Obligations / Cash Flows

- Run final fiscal constraint check before draft CIP send to Board(s) in May
- A&F and MassDOT staff coordinate on bond cap and other cash equivalents

Proposed Board engagement:

- CPC meeting on April 4, 2017
- Initial sources and uses presentation

STIP parallel:

- MPOs release draft TIPs
- STIP draft released along with draft CIP in May

May milestones

- Draft CIP released
 - Joint Board releases CIP for public comment
 - Public meetings across state slated to start May 15

Proposed Board engagement:

- CPC meeting on May 2, 2017
- Joint Board meeting on May 8, 2017
- Release draft 2018-2022 CIP

STIP parallel:

- MPOs endorse TIPs
- STIP endorsed concurrently with CIP in next month

June milestone

- Final CIP adopted
 - Following public comment and revisions, Joint Board adopts CIP update

Proposed Board engagement:

- CPC meeting in June, 2017
- Joint Board meeting in June, 2017
- 2018-2022 CIP approved

STIP parallel:

 Final STIP sent to FHWA/FTA/EPA/DEP for approval

Proposed Board engagement summary

	CPC	Joint Board	
January	CIP Updat	CIP Update overview	
February	Sources and program sizing		
March			
April	Initial sources and uses		
May	Draft CIP update / vote to	Draft CIP update / vote to release for public comment	
June	Final CIP update	Final CIP update / vote to approve	