Answered Questions (39)

1. Marianne Arbore: Is there a number to dial into the conference

* Keith Gates (TBP): this is a computer speaker event, too many people to call in. You can type in your questions like this

2. Maria Howeth: Mairia Howeth from the Chickasaw Nation is on

* Keith Gates (TBP): Hello Chickasaw Nation, not much here for tribal reporters, mostly urban stuff.

3. David Kralik: Metra staff here.

* Keith Gates (TBP): Hey Metra, greetings from FTA

4. Randal Sitton: Houston METRO is here with a conference room full of people.

* Keith Gates (TBP): Hello Houston Metro, we are looking forward to seeing you all at the APTA EXPO. We will be at the FTA exhibit and welcome anyone to come by and ask us easy NTD questions.

5. vanis trapp: Vanis Trapp from CDOT is present

* Keith Gates (TBP): Hi Vannis, we maxed out our 200 registrants in record time. Always a bit scarry when that happens, we usually don't get much attention and kinda like it that way.

6. Robert Biles: When will the session start?

* Keith Gates (TBP): Session will start at 2:30, we are just checking our systems now

7. Pamela Reed: However, the reminder stated 2:00- 4:00

* Keith Gates (TBP): We use the first 30 minutes to set up, but this is our first time with the big room and we failed to convey that to the IT guys. Sorry aout that.

8. Patricia Olmsted: is there a number we need to call to gear the presentation or if we can see it now we will be fine

* Keith Gates (TBP): No phone, just listen over the computer. Note that we have closed captioning for this event. You can minimize it if you don't need it.

9. Randal Sitton: Clarification: will the PowerPoint slides be available for download?

* Keith Gates (TBP): Randal - Yes, we will be posting the Powerpoint Slides and a webinar transcript for download on th NTD website.

10. Randal Sitton: When in December (what date) will the December go-live be? We must be finished with data entry and issue resolution by 31 December.

* Keith Gates (TBP): Randal - We do not have a specific date in December yet, but we will be extending the reporting deadlines accordingly based on the go-live date.

11. JASON CASTEEL: Will there be any impact to the Rural Reporting?

* Keith Gates (TBP): Jason - The policy changes discussed in today's webinar only apply to urbanized area reporters. Rural reporters will be transitioning to the new system as well by December - but at this time, since Rural Reporters do not provide monthly data, it is not yet necessary to go into TEAM and set up a User Manager for Rural Reporters. We will be announcing the transition plan for Rural Reporters at a later date.

12. A.W. Stanek : Will new system have prior year data included in it?

* Keith Gates (TBP): Yes, the new system will have prior year data loaded into it for comparison.

13. Nellie Patton: Can the buyer's name on vehicles be as simple as a placket or label attached to the buses?

* Keith Gates (TBP): Nellie - under this proposed policy to be "purchased transportation" the "seller" of service must be "operating in the name of the buyer". The example you describe does not sound like "operating in the name of the buyer" - and so it sounds like a service that would need to be reported separately, as "directly operated by the seller" under this policy.

14. Dana Rude: In the HUD example, may we rport the service if we include the outside funding in the sources?

* Keith Gates (TBP): Dana - Under the proposed policy, you may only reporter the service under your (the buyer's) name if the buyer is paying the fully allocated cost *and* if it is being operated in the name of the buyer. Otherwise, you may still report the service, but it would need to be reported in the name of the seller.

15. Margot Sabato 2: There is a horrible echo coming with the audio, nmaking it very hard to understand the speaker. Could you do somethign about it?

* Keith Gates (TBP): Are other people having audio problems with there being a large echo?

16. Jennifer Skutt: Will the new annual NTD reporting form be the same as the previous forms? ie will there be new questions, most specifically related to ADA service?

* Keith Gates (TBP): Jennifer - No, the questions are remaining the same. This is just clarifying guidance regarding the existing questions on ADA service.

17. David Davenport: We stopped reporting some MBDO service as of 7/1/13, but this PT contract clarification means we should continue reporting that service. Should we plan on revising our previous monthly reports so they match our upcoming annual report?

* Keith Gates (TBP): David - The NTD normally requires that all service receiving or benefitting from FTA funds needs to be reported, either under your own NTDID, or under a stand-alone NTDID. You may want to contact your analyst to work out the specific requirements for reporting this service.

18. Cyndi Harper: If we no longer get to count HOT lanes that were grandfathered in as HIMB, then what would be the value of continuing to report the information as proposed in the circular?

* Keith Gates (TBP): Cyndi (and Randal who had the same question) - We are proposing to continue collecting information on transit on HOT lanes for informational purposes to provide that information to researchers, other transit agencies, and the general public. The merits of doing this are certainly open for comment during the comment period.

19. Nellie Patton: But the presence of the sellar is transparent.

* Keith Gates (TBP)(privately): Nellie - We may need to look closer at your specific situation. If the presence of the seller is transparent to the consumer, that would appear to meet the requirement for "operated in the name of the buyer."

* Keith Gates (TBP): Thank you all for the feedback - hopefully the transit agency having the echo problems has resolved the situation.

20. Gloria Boyce: Purchased Trasnportation changes, does the "buyers" logo apply to demand response purchased transportaion only or does it include demand taxi purchased transportaion as well?

* Keith Gates (TBP): We've had several questions about "operated in the name of the buyer" in regards to "overflow services" for demand response. In general, an "overflow service" would be considered to be "operated in the name of the buyer" - as its clear that the trip was arranged with the buyer, and is fulfilling the buyer's service-delivery commitments.

21. Catherine Barnaby: when are these new changes coming such as the peak period removal for rail reporting. Is this for the FY14 report?

* Keith Gates (TBP): Most of these policy changes are taking effect for FY14 reporting. However, we can offer waivers of the new requirements if that would be unusually burdensome to do so. The proposal to collect additional Asset Inventory data would not take effect until FY16 reporting, two years from now.

22. Dana Rude: we are midyear in the current manditory sampling year. May we contine to use the UMTA circular?

* Keith Gates (TBP): Yes, you may continue to use the UMTA Circulars for sampling that is already underway. The change in Circulars only applies to new sampling being undertaken in the future .

23. Margot Sabato 2: It's better

* Keith Gates (TBP)(privately): Good to hear!

24. David Genova: Asset inventory reporting, will this be impacted as FTA completes the final rule requirements under MAP 21?

* Keith Gates (TBP): It is possible that this may be impacted by the final Transit Asset Management Rule. However, the requirement for the NTD to collect additional asset inventory data is a stand-alone requirement in law - and is completely separate from the legal requirements for Transit Asset Management Plans and State of Good Repair Performance Targets that will be laid out in the Asset Management Rule.

25. Laura Smith: Will we have a chance to get a copy of todays presentation?

* Keith Gates (TBP): Yes, we will be posting the slides and a presentation transcript at www.ntdprogram.gov .

26. Kimberly Fragola: The audio has been cutting in and out. (Though we are still able to read the typed text as it appears.)

* Keith Gates (TBP)(privately): Unfortunately, I think this may be a network bandwidth issue on your end. I will keep an eye open though for any problems here on our end.

27. Randal Sitton: For public facilities, how are bus shelters couinted?

* Keith Gates (TBP): In the proposed data collection for facilities, only buildings are covered. Bus shelters are not covered by the proposal.

28. William Powell: please ellaborate on the parking. Vehicle storage, Kiss&Ride, visitor??

* Keith Gates (TBP)(privately): William - We will need to get back to you on that one. Please send me (Keith) an e-mail for follow-up.

29. Jennifer Skutt: Facilities Data- will there be a way to distinguish different facilities (with different build years) on the same piece of property?

* Keith Gates (TBP): Yes, you will be able to report each building separately.

30. Nellie Patton: Our maitenance facility was buit with all local funds.

* Keith Gates (TBP): Under this proposal, you would still need to report it. It would be difficult for FTA to get a full picture of how much capital investment the Nation's transit systems need if we only looked at the assets that were originally Federally funded.

31. Ken Sloate: Please let us know where this presenttion will be posted, so it may be downloaded. thank you.

* Keith Gates (TBP): We will be posting it at www.ntdprogram.gov once we have the transcript available. We will send out a blast e-mail to let everyone know that it is available.

32. Colleen Kasbohm: Our reporting period has been pushed back three months, beginning five months after the end of our reporting period. Is that change a permanent change or will it be switched back next year?

* Keith Gates (TBP): This is just a single-year change due to the need to roll out our new reporting system.

33. David Davenport: Will the new A-70 form (revenue vehicle inventory) replace the existing A-30 form?

* Keith Gates (TBP): Yes - it will replace the existing form.

34. Randal Sitton: Are Park and Rides and Transit Centers and Rail Platforms considered as "buildings"

* Keith Gates (TBP)(privately): Yes, those would generally be consideed buildings. You can look at the proposed reporting instructions of the expanded capital asset inventory for more details on your specific facility.

35. Nellie Patton: In the past, we have not reported the City maintenance facility on the NTD facilities report because it was constructed years ago before we ever started transit service. Our buses are now stored there, but at no cost to our transit service utilizing federal funds.

* Keith Gates (TBP): Under this proposal, we would now be asking you to report that facility. You would indicate, however, that your transit agency does not have direct capital responsibility for that facility.

36. Catherine Barnaby: it would be good if the slides that are posted will also include the questions and answers during today and tomorrow's session - as it will help with clarification.

* Keith Gates (TBP): We will try and do that!

37. Jo Anne Winer: What changes are being proposed for the small systems waiver?

* Keith Gates (TBP): The small systems waiver systems will have to report their facilities to the asset inventory, to the extent that they have facilities to report. Also, small systems waiver systems will need to identify the use of contractors to provide PT "purchased transportation service."

38. vanis trapp: how can I get a copy of the presentation?

* Keith Gates (TBP): We will be posting it at www.ntdprogram.gov

39. Nellie Patton: The fEDERAL rEGISTER NOTICE STATES THAT THIS cLARIFICATION ON ada DOES NOT APPLY TO THOSE AGENCYS REPORTING UNDER A SMALL SYSTEMS TRANSIT WAIVER.

* Keith Gates (TBP): That is correct. If you report under a small systems waiver, the system does not ask you for "ADA subset information" for ADA trips/expenses.

Open Questions (106)

40. Marianne Arbore: or just the computer speakers

41. Randal Sitton: Is there a dial-in number for the audio?

42. Catherine Barnaby: is there a phone number to call in or will it be through the speakers

43. Dana Rude: is there a phone number we are supposed to call for audio?

44. Randal Sitton: There is currently no audio - is there a dial-in number for the audio?

45. Stephanie Scavelli: Hello

46. Anne Belyea: Is there a phone number to call in to receive the audio portion of the webinar?

47. David Davenport: will what?

48. Randal Sitton: Please advise on the status of the audio - we still do not have aujdio

49. Colleen Kasbohm: This is Colleen

50. Eric Elmore: I am here

51. Stephanie Scavelli: Helllo

52. Scott Miller: i'm here

53. Larry McGough: Dont have a speaker. Larry

54. Lan Rao: We can hear you

55. Jami Carrington: yes.

56. Stacey McGuire: yes, i can hear you.

57. Colleen Kasbohm: can you see my comment?

58. Sherri Douglas: We can hear you.

59. David McElroy 2: I'm here

60. Ed Park: I can hear you

61. Catherine Barnaby: not sure I can speak through computer

62. Jennifer Skutt: Hello, I do not have audio, but I'm here

63. Anthony MIddleton: tony middleton Placer County

64. Michael Ealing: Yes

65. Jason Bidwell: Hello.

66. Jennie Rowland: hello

67. Lois Bentley: im here Lois River Valley Metro

68. Larry McGough: gg

69. Scott Miller: I do not have a microphone

70. Stacey McGuire: hello!

71. Jami Carrington: no phone connect using speaker system only

72. Thomas Kingston: hello

73. Cyndi Harper: Is there a phone number we are supposed to be calling into?

74. Randal Sitton: Yes we are here and we hear you.

75. graham dollarhide: i was able to hear and i can see the text

76. Semia Hackett: I'm here...not with audio thoough

77. Kimberly Fragola: We're here, but not on the phone for a microphone. We hear you, but you can't hear us.

78. Kristi Urkuski: Anyone online ?

79. Barbara Creel: Is there a number to call to speak? Sorry if I missed it.

80. Catherine Barnaby: but can hear you

81. Denise Braine: Hello

82. Robert Biles: I am listening only

83. Kellie Saiki: Hello, yes i am here. Not sure how this works.

84. Pamela Reed: yes

85. Penny Sheppard: I am here, Penny Sheppard, TARC Louisville KY

86. Semia Hackett: I can see and hear clearly

87. Beverly Cray: Yes I am on the line, I can hear you but you probably cannot hear me

88. Cherrill Mears: We are here Cherrill Mears Community Transit

89. Nellie Patton: I did not see a phione number on the invitation to call in.

90. Ashley Koger: There was no number given to call in, but this is Ashley Koger from Torrance Transit.

91. Carmella Comito: I'm here. Carmella in Des Moines

92. Larry McGough: Dont have a microphone. I can hear you but cannot respond.

93. Eric Elmore: I hear you just fine.

94. Barbara Creel: okay..thanks.

95. Randal Sitton: Is there a place to download the presentation?

96. Eric Elmore: I take it that I am early?

97. David Davenport: Oh, the invite said 2:00 EDT. Thanks for the update.

98. Larry McGough: Ok thanks.

99. Pamela Reed: That is okay. Thank you

100. Cindy Sholly: Will tomorrow's meeting also begin 1/2 hour late?

101. Joe Fortmann: Joe Fortmann, Boone County ,IL

102. Joe Fortmann: I understood the meeting would begin on the hour, not the half hour.

103. Melinda Acevedo: Melinda Acevedo Hormigueros, PR present

104. Vera Taylor: ABQ Ride Albuquerque is here

105. Cyndi Harper: Cyndi Harper from Metro Transit in the Twin Cities, MN is here

106. Denise Stevenson: Denise M. Stevenson: New Orleans

107. Randal Sitton: Will this presentation be taped and posted somewhere on the Internet, and will the presentation be available for download?

108. Kellie Saiki: Will this powerpoint presentation be available later to print out?

109. Cherrill Mears: Wwill we be able to get a copy of the powerpoint?

110. Randal Sitton: When will the 2014 NTD Reporting Manual be available for download?

111. Cindy Sholly: Will you be providing the presentation for download?

112. Stacey Bradley: Where can we get a hard copy of the presentation?

113. Nellie Patton: Do these policy changes appl;y to small systems waivers reporters?

114. Randal Sitton: Why is reporting required for HOT lanes if they are no longer considered in the funding formula basis?

115. Randal Sitton: No echo here at Houston METRO.

116. Laura Smith: No problems here

117. Kimberly Fragola: We're not having trouble with the audio.

118. graham dollarhide: i am not getting an echo..

119. Catherine Barnaby: No echo here

120. Cherrill Mears: No echo problem here.

121. John Alu: We have a subcontractor that provides some overflow trips for us. Last year was the first year we were required to report these trips/expenses under DR PT. Under the proposed policy, will this be eliminated since they are not operating "in the name of the buyer" technically?

122. Catherine Barnaby: And now the sampling - when is that to take effect and will we have to transition in the middle of a report year?

123. Nellie Patton: Are the facilities included in this reporting requirement only those that were funded with FTA funds?

124. Joe Steier: audio lost

125. Raymond Mazzeo: With regard to aTransit center you would need both sq ft. of internal station space and how many bus bays, how many commuter prkng spaces

126. Gloria Boyce: For Assets: Do we report assets under long-term lease where improvements are provided by transit agency?

127. Judi Daunell: Would a collision between two buses in the property's bus parking lot be reportable under the "maintenance facility" reportinng?

128. Nellie Patton: How does the NTD capture and assign ridership to an alternate Urbanized are when the service is operated by another Urbanized area?

129. Nellie Patton: Cummuter Bus.

130. Judi Daunell: If a bus is stopped at a grade crossing but there is nothing towed, and no injuries, is it reportebale?

131. Judi Daunell: Sorry - the bus at the RR crossing is rear ended by another motor vehicle.

132. Judi Daunell: Re: bus-on-bus collision in facility parking lot - no effect on revenue service - this is now reportable?

133. Colleen Kasbohm: Is there any plan to allow reporting agencies to see the ratios that are being calculated in the background so that we can see variances that don't make sense prior to submission of the report?

134. Paige Townsend: Could you clarify the ADA trips we are supposed to report please, going back to your 6th slide or so...

135. Gloria Boyce: ADA SErvice: what about revenue and expenses?

136. David McElroy 2: That start and end within the buffer zone and are for ADA eligible passengers - right?

137. Paige Townsend: And that includes their associated revenue miles/ hours?

138. Catherine Barnaby: Posting the actual transcript would also be helpful

139. Gloria Boyce: How does this affect the ADA funding?

140. Jami Carrington: does this conclude the presentation of information from FTA?

141. Gloria Boyce: One more question

142. Gloria Boyce: Clarification for reporting ADA Trips, miles and hours.

143. Randal Sitton: When will the NTD 2014 Reporting Manual be available?

144. Edna Johnson: Good Presentation

145. Cesar Gomez: If the facilities were not build through FTA funds will they still need to be reported?

