 Transportation Alternatives Program
 Virginia Department of Transportation

 (

transportation alternatives program

)
APPLICATION INSTRUCTIONS

General Project Information

1. Project Sponsor
Identify the entity that is applying for funds, providing contact information for the Responsible Person as identified in Item 37 of the application. Non-profit or community groups cannot apply for this funding, but they may partner with a local government, state, or federal agency to sponsor and administer the project. The Transportation Alternatives Program (TAP) Guide lists those entities eligible to apply for funding. The TAP Guide can be found on-line at www.virginiadot.org/business/prenhancegrants.asp .

2. Project Manager
Identify the proposed Project Manager. This will be the individual handling the day-to-day project management. If the Project Manager is currently unknown, leave this item blank.

3. Sponsor DUNS Number
This number is used as an identifier by entities in the reporting of federal funding received. If you do not have, or do not know your DUNS number, contact your financial / budget officer for this information.

4. Project UPC Number (Existing Projects Only)
This is the unique 5-6 digit number assigned by the Department as a project identifier. This should only be filled in when requesting additional funding for an existing TA / TE project.

5. Project Title and Description
Provide a project title that identifies the type of project being proposed – sidewalk, trail, historic train station, etc. Then provide a description that clearly defines the proposed project scope to be funded with federal TA funding. If this is part of a larger, multi-phased project, the description should be limited to the specific project scope being applied for in this application and supported by the budget attached.

6. Project Termini
Provide the beginning and ending location for the proposed improvements. Again, this should match the scope and budget provided in this application.

7. Project Location
Identify whether or not this project is located within a Transportation Management Area (TMA). These are urban areas having populations greater than 200,000. If the proposed project is located within a TMA area, specify which Metropolitan Planning Organization (MPO) the project falls within. A list of TMAs and MPOs can be found on our website at www.virginiadot.org/business/prenhancegrants.asp . If the project is in a TMA, Attachment A of this application will need to be completed as part of your submittal.

8. Local Jurisdiction Population
Identify which population category corresponds to the local jurisdiction in which the proposed project is located. This should be based on the 2010 census data. MAP-21 specifies how the TAP funding will be distributed within the state based on specific population groupings. This information will help us separate the applications according to population.

9. Category of Eligibility
MAP-21 identifies 10 Transportation Alternatives (TA) activities eligible for TAP funding. We have included the Safe Routes to School (SRTS) infrastructure activities with TA Activity #2 – Safe Routes for Non-Drivers. Select the ONE primary category of eligibility for the proposed project. Additional details regarding eligibility can be found in the TAP Guide at www.virginiadot.org/business/prenhancegrants.asp
Note that the Virginia Department of Transportation (VDOT) only administers the TA and SRTS activities eligible under TAP. The Virginia Department of Conservation and Recreation (DCR) administers the Recreational Trails activities.

10. Safe Routes to School (SRTS) Eligibility
Identify if this project qualifies as a SRTS project and secondly, if you wish to pursue this as a SRTS project. If you do, you will need to complete Attachment B of this application. Under MAP-21, the SRTS program is no longer a separate funding set-aside, but is included as an eligible activity under the TAP program. Note that this change requires the sponsor to provide a 20% local match contribution and no longer provides 100% funding for these projects.

Project Funding

11. Total Project Cost Breakdown
We want to understand how you plan to fund this project including local funding and other possible funding sources. This would include local contributions above the 20% match requirement, other grants and confirmed donations.

11a. Fill in the total amount of federal TA funding to be applied for on this project. This amount cannot exceed 80% of the total project cost as shown in the attached budget. If this project – as defined by the scope and project limits – has been awarded prior TE / TA funds, these funds should be included in the amount given for Item 11a.

11b. Fill in the total 20% local match contribution based on the amount of federal funding anticipated in 11a. This amount should just be the required local match and should not include any amount of local funding above the 20% requirement. Include the value of any planned in-kind match.

Note that the 20% match is not 20% of the federal TA funds but rather 20% of the total eligible expenditures or project cost. Details for how to calculate match are included in the TAP Guide which can be found on-line at www.virginiadot.org/business/prenhancegrants.asp .

11c. Identify the amount of other (non TA) funding to be provided. This amount should include local funding above the 20% match requirement, other grant funds awarded to the project (this can be federal and/or state funds), and confirmed donations or contributions not being used as in-kind match. The total amount provided here should equal the sum of Items 15 and 16 in the application.

11d. Provide the total project cost. This amount should be the sum of 11a, 11b and 11c above. It should also equal the total amount submitted on the attached budget.

Note that the total project cost should be limited to the cost of the project scope and project limits as identified in this application. If this project is part of a larger, multi-phased effort, the total cost should not be for the “whole” project, but for the segment or phase identified in the current application.

The ONE exception to this may be when requesting additional funds to complete an older, ongoing TE project that has had multiple phases, with multiple federal awards to one continuing project. In this case, the total project cost as shown on the attached budget will need to reflect the “whole” project including prior TE / TA funds even if the phases have been completed. This is necessary in order to track the full federal allocation made to the project.
12. TA Funds Requested on This Application
Item 11a provides the total amount of anticipated TA funds for the project. The amount given in Item 12a should identify just the amount of federal TA funds being requested on this application. If the total amount of anticipated TA funds is rather large, it may be wise to split the request into smaller amounts and plan on multiple submissions.

12a. This should be the amount of TA funds being requested on this application. This amount will be the same as that shown in Item 11a if the plan is to make just one request for funding. The amount of funding shown here however cannot exceed the total of TA funds anticipated in Item 11a minus the amount of federal TA funds previously awarded to the project.

12b. This is the 20% local match required based on the TA funds requested in Item 12a above and applies to this application only. Note that the match required is not 20% of the TA funds being requested but rather 20% of the total eligible expenditures or project cost.

13. In-kind Match Contribution
Identify whether or not you plan to utilize in-kind match for all or part of the 20% match requirement. The 20% local contribution can be made utilizing local funding (cash) or in-kind donations. In-kind match can include donated professional services, materials, or land. Additional details regarding match can be found in the TAP Guide located on-line at www.virginiadot.org/business/prenhancegrants.asp .

13b. Provide sufficient details in order that we can make a preliminary determination regarding the eligibility of any proposed in-kind match.

14. Source of Match Funding
If all or part of the local match is being provided in cash, identify the source of the funding.

15. Local Funding
If providing more than the minimum 20% local match (i.e. over-matching the federal funds), show the amount of local funding above the required 20% match. This should be local funding only and should not include other funding sources.

16. Non-Local Funding
If other funding sources (other than TA and local) are being used to fund this project, identify the source(s) and the amount of funding being provided. This can include other grants (state and federal – Recreational Trails, Community Block Grants, etc), corporate donations and other transportation funds (Revenue Sharing, Urban maintenance funds, etc.). If utilizing other funding sources, attach a letter or other document confirming the amount of funding and when it will become available.

17. Cost Increases
It is important to complete the project and expend the federal funds within four (4) years of the first TE / TA allocation. This includes planning for the possibility of cost overruns. Explain how you plan to fund this project if you do not receive all the federal TA funds you request or if you incur cost overruns during design.

For the remainder of the application, the questions are self-explanatory and itemized instructions will not be included. Continuing on the next page however, is a brief explanation of the remaining scoring categories – be as detailed as possible in your responses and be sure to address all follow-up questions.

Project Concept

Questions in this category are intended to gauge whether the proposed project has been adequately evaluated and all possible costs considered. This includes costs for incidental construction and relocation activities as well as possible design considerations or obstacles that may result in additional costs. The estimated project cost will be more accurate – and thereby the proposed funding request – if all possible factors are given consideration and tentative costs included in the budget from the start. We are also looking to see if future maintenance considerations have been assessed as these may become important when considering design options and project viability.

Project Improves the Transportation Network

Questions in this category are intended to gauge how the proposed project will improve the existing transportation network. Will the project address critical transportation needs including safety and access? Will the project help decrease the dependence on motorized vehicles and broaden transportation options?

Sponsor’s Ability to Administer Federal Projects

Questions in this category are intended to evaluate the sponsor’s ability to administer a federal-aid transportation project by evaluating the experience and training of the proposed Responsible Person and Project Manager. It is important that the sponsor have a working knowledge of project management and the federal regulations affecting project development. Focus responses on experience working with federal-aid transportation projects; highlight any specific experience managing Transportation Enhancement (TE) projects.

Project’s Readiness to Proceed

Questions in this category evaluate the project’s readiness to advance to construction. This includes any preliminary design or engineering already completed. The more preliminary work accomplished whether it is master plans or engineering; the more accurate the estimated project cost will be and the more focused the project scope. Right of Way is another critical element to project success and timely completion. The ability to acquire needed property is critical to project success; knowing these needs up-front is also necessary.

Lastly there is a checklist to ensure all required attachments are included and the Sponsor’s Certification. If you have specific questions, please contact the appropriate VDOT Central Office Program Manager as listed on our website. In regards to submitting a completed application:

An electronic copy of the application including the required Attachments A – D and all supporting documents including pictures, maps, endorsements; must be received no later than November 1, 2014. Submit to: EnhancementProgram@VDOT.Virginia.gov . If the application submission is too large to send via e-mail, please mail a CD or DVD with all required materials to the address below. This can be included in the package containing the hard-copies of your application.

In addition, four (4) hard-copies of the application submittal including the required Attachments A – D and any additional attachments including pictures, maps, endorsements, etc. should be mailed or hand-carried to:

Ms. Jennifer DeBruhl, Director of Local Assistance Division; Virginia Department of Transportation; 1401 E. Broad Street; Richmond VA 23219. If mailed, copies must be post-marked no later than November 1, 2014. If hand-delivered, copies must be received by no later than 5:00pm Friday, October 31, 2014.
