

Folsom City Council Staff Report

MEETING DATE:	2/11/2020
AGENDA SECTION:	Consent Calendar
SUBJECT:	Resolution No.10389 – A Resolution Accepting the Grant Award from the Sacramento Area Council of Governments (SACOG) 2019 State of Good Repair Planning and Project Development Grant Funding Program for the City of Folsom Active Transportation Plan
FROM:	Parks and Recreation Department

RECOMMENDATION / CITY COUNCIL ACTION

Staff Recommends the City Council approve Resolution No.10389 – A Resolution Accepting the Grant Award from the Sacramento Area Council of Governments (SACOG) 2019 State of Good Repair Planning and Project Development Grant Funding Program for the City of Folsom Active Transportation Plan.

BACKGROUND / ISSUE

The City last updated the current Pedestrian Master Plan in 2014. It inventoried all pedestrian facilities and created the primary pedestrian route network, focused on corridors with the highest potential pedestrian demand and prioritized projects in these areas. The City last updated the current Bikeway Master Plan in 2007. The Plan laid out a network of Class I trails, including street overcrossings and undercrossing, and prioritized capital projects.

The Active Transportation Master Plan (ATP) will combine and update the master plans for both pedestrian and bicycle facilities in the City of Folsom. The ATP will guide the planning, development, and maintenance of existing and future bicycle and pedestrian facilities within the City, including recommended citywide active transportation network improvements and Safe Routes to School. The City is committed to the design and operation of Complete Streets, providing equitable, safe, and effective use of all streets by all users. The purpose of the ATP is to increase bicycling and walking opportunities through the creation of a safe, connected, convenient, and visible active transportation network.

In July 2019, the City was notified by the Sacramento Area Council of Governments that the City of Folsom proposed Active Transportation Plan (ATP) was selected for funding and will be awarded the full grant amount of \$150,000 plus City matching funds of up to \$50,000.

POLICY / RULE

The City Council Adopted Resolution No. 7332 Financial Policies of the City of Folsom on May 25, 2004. Section D – Intergovernmental Revenues, Paragraph C – Grant Project Resolutions states, “All grants received from the Federal or State government for operating or capital purposes shall be recognized in separate grant project resolutions. A balanced grant project resolution must be adopted prior to beginning the project.”

ANALYSIS

The City of Folsom Active Transportation Plan will be funded through the \$150,000 received from the SACOG 2019 State of Good Repair Planning and Project Development Grant Funding Program. The City of Folsom is required to provide a 11.47% minimum match. The Planning and Project Development funding category provides funding for transportation planning studies or technical work towards a specified project development phase (e.g., environmental analysis, preliminary engineering, etc.) on a capital project that supports the implementation of the Metropolitan Transportation Plan & Sustainable Communities Strategy (MTP/SCS) priorities. Funding awards must be fully expended by 2025.

FINANCIAL IMPACT

The SACOG 2019 State of Good Repair Planning and Project Development Grant will be accepted in the amount of \$150,000 with a local fund match of up to \$50,000. The local match of up to \$50,000 will be utilized from Measure A Funds. The total amount of \$200,000 will provide the funding to complete an Active Transportation Master Plan. Staff will return to City Council at a later date for approval of a consultant and appropriation of the grant funds.

ENVIRONMENTAL REVIEW

The California Environmental Quality Act (CEQA) only applies to projects that have the potential for causing a significant effect on the environment. The requested action is not considered a project under CEQA.

ATTACHMENT

1. Resolution No.10389 – A Resolution Accepting the Grant Award from the Sacramento Area Council of Governments (SACOG) 2019 State of Good Repair Planning and Project Development Grant Funding Program for the City of Folsom Active Transportation Plan

Submitted,

Lorraine Poggione,
Parks and Recreation Department Director

RESOLUTION NO. 10389

A RESOLUTION ACCEPTING THE GRANT AWARD FROM THE SACRAMENTO AREA COUNCIL OF GOVERNMENTS (SACOG) 2019 STATE OF GOOD REPAIR PLANNING AND PROJECT DEVELOPMENT GRANT FUNDING PROGRAM FOR THE CITY OF FOLSOM ACTIVE TRANSPORTATION PLAN

WHEREAS, in May 2019, the Sacramento Area Council of Governments (SACOG) released a call for applications for the 2019 State of Good Repair Planning and Project Development Grant Funding Program; and

WHEREAS, an estimated fifty-six million dollars in funds were available under the 2019 State of Good Repair Planning and Project Development Grant Funding Program; and

WHEREAS, in July 2019 staff was notified that the City was awarded a grant in the amount of \$150,000, plus \$50,000 in City matching funds from Measure A (Fund 276); and

WHEREAS, all contracts relating to the grant fund award shall be approved by the City Attorney.

NOW, THEREFORE, BE IT RESOLVED that the City Council of the City of Folsom hereby:

1. Approves the acceptance of a grant award from the Sacramento Area Council of Governments 2019 State of Good Repair Planning and Project Development Grant Funding Program in the amount of \$150,000; and
2. Appoints the Parks and Recreation Department Director, as agent of the City of Folsom to conduct all negotiations, execute and submit all documents, including, but not limited to applications, agreements, amendments, payment requests, which may be necessary for the completion of the aforementioned project; and

PASSED AND ADOPTED this 11th day of February 2020, by the following roll-call vote:

AYES: Council Member(s):
NOES: Council Member(s):
ABSENT: Council Member(s):
ABSTAIN: Council Member(s):

Sarah Aquino, MAYOR

ATTEST:

Christa Freemantle, CITY CLERK

This page is intentionally left blank.