[image: image1.jpg]TRANSIT

CAPITAL
PROGRAM

GO! TRANSIT CAPITAL PROGRAM (GOTCP)
Instructions for Application Submittal

· Read all information provided on the SRTA GO! Transit Capital Program (GOTCP) website http://georgiatolls.com/programs/gotransit. This information provides details of the program regarding eligibility, program parameters, definitions, and Application requirements to verify that the proposed Applicant, project and terms are within the established guidelines.

· Prior to proceeding with the application, applicants must meet all eligibility requirements.

· Eligible Recipient must be either (a) an Existing Transit Operator that is a Government Unit, or (b) a Government Unit that will furnish funds to one or more Existing Transit Operator(s) providing service to the general public.
· Eligible Projects must be able to answer yes to all of the following questions as outlined in the Definitions Document unless the applicant is proposing to take advantage of the fourth option to distribute funds as shared in the GOTCP Informational Webinars and explained on Slide 24 of the Informational Webinar document. Please refer to GOTCP website for this information and contact GOTCP staff at gotransit@georgiatolls.com if this option is desired.

· Will the project have a minimum 10 year useful life?

· Will SRTA be able to have an ownership interest in the project?

· If the Applicant is not the ultimate recipient of the funds, will the ultimate recipient agree to maintain the asset as required by SRTA (and FTA, if applicable)?

· The Project involved is not a streetcar project

· Eligible Costs are capital costs used for the acquisition of a long-term asset that will be used for ten years or longer and which asset is permanent or of non-depletable/disposable nature. In addition, expenditures that add to the value or useful life of a capital asset may be considered a capital cost. Expenditures made for the design, construction, or otherwise to equip a capital project are considered to be capital costs. See the Definitions Document on the website for additional examples.

· Answer all questions fully. If any questions are not applicable, please mark “N/A.” There should be no blanks on any form. Missing information or omitted fields may cause the Application to be delayed, rejected, or not given full consideration.

· The completed Application must be submitted by email to gotransit@georgiatolls.com before the close of the application window (refer to the GOTCP website for dates). Please provide a signed pdf and MS Word version of the completed application.

· Within 2 weeks of submitting by email, the Applicant must furnish SRTA with hard copies of all information provided over email. These documents should be mailed or delivered to this address:

State Road & Tollway Authority

C/O GO! Transit Capital Program

47 Trinity Avenue

4th Floor

Atlanta, GA 30334
· Regardless of whether the request is approved, the Applicant is solely responsible for all of its costs incurred in participating in this program, including but not limited to completing all forms.

· Applicants have an affirmative obligation to update any information included on any application if such information is no longer accurate.

CHECKLIST FOR APPLICATION SUBMITTAL

Use this checklist to ensure that all steps are completed in your Application.

	All questions answered completely in the space provided. If any questions were not applicable, “N/A” was marked in the field.

	Application transmitted via e-mail to gotransit@georgiatolls.com by the program deadline (signed PDF and MS Word)

	Hard copies received for the following (within 2 weeks of e-mail submittal):

	Application (as submitted through e-mail) with original signatures

	Copy of documents as required in Section 6, Required Documents of Application:

	Project map (if applicable)

	Relevant engineering support information

	Verification of matching funds

	Letter of support from operator (if applicant is not the operator)

	Any other relevant additional documents for consideration

	Eligibility Requirements Met

	Eligible Applicant (As defined in Definitions Document)

	Eligible Cost (As defined in Definitions Document)

	Eligible Project (As defined in Definitions Document)

	Amount Requested: not to exceed 50% of appropriation ($37,500,000)

Mail all correspondence to the following address
State Road & Tollway Authority

C/O GO! Transit Capital Program

47 Trinity Avenue

4th Floor

Atlanta, GA 30334
GO! TRANSIT CAPITAL PROGRAM (GOTCP)
APPLICATION

Please read Instructions for Application Submittal prior to filling out Application

1. CONTACT INFORMATION

	Date
	

	Project Applicant
	

	Classification of Applicant (Transit Agency, City, County, CID, etc.)
	

	Prepared By
	

	Contact Person Name
	
	Title
	

	Street Address (or P.O. Box)
	

	City
	 , GA
	Zip Code
	

	Phone Number
	
	Fax Number
	

	Email Address
	

	Applicant’s Fiscal Year End (MM/DD/YY)
	/ /

Additional Contact Information:

Attorney Information

	Contact Name & Title
	

	Street Address
	

	City, State, Zip Code
	

	Telephone Number
	

	Email
	

Finance Director Information

	Contact Name & Title
	

	Street Address
	

	City, State, Zip Code
	

	Telephone Number
	

	Email
	

2. PROJECT DESCRIPTION

	Name of Project
	

	Mode of Project (Bus, Heavy Rail, Light Rail, etc.)
	

	Type of Project (Facility, Bus Purchase, etc.)
	

	Location of Project (City, Zip Code)
	

	Project Operator*
	

* If different from applicant, the applicant must attach written signed support from project the operator indicating support for the project and the ability to maintain and operate the asset as required under the GO! Transit Capital Program agreement.

2.A. Project Useful Life: In 300 words or less, indicate the useful life of the project. If FTA defines a useful life for the project, this definition should be used. If FTA does not define useful life or the FTA useful life definition is less than ten years, the applicant must “make the case” for how the project will achieve at least a ten year useful life.

	

2.B. All State, Regional or Local Plans the project is part of:

	

2.C. Project Status and Construction

	Current Project Status: Preliminary Engineering, Right of Way (ROW), Construction, Other (for projects without these phases, e.g., bus purchases)
	

	Projected / Actual Project Start Date (MM/DD/YY)
	/ /

	Projected Construction Start Date (or Start Date of Other Phases)
	/ /

	Projected Project Completion Date (i.e., available for service)
	/ /

2.D. Provide an explanation of the transportation project including concept, type and intent of the project.

	

3. PROJECT BENEFITS

3.A. Enhance connections to employment or activity centers: In 300 words or less, describe how the proposed project would enhance connections to employment or activity centers. For example: How would the project increase the level of existing transit service or add new transit service to or within one or more employment or activity centers? How would the project support the local, regional and/or state economy?

	

3.B. Enhance coordination across service area and/or service providers: In 300 words or less, please describe how the proposed project would enhance coordination across the service area and/or service providers. For example: How would the project connect to other transit service providers or other travel modes? Has the project sponsor coordinated with the other transit service providers in the area? How would the project expand travel options and accessibility across the region?

	

3.C. Improve transit ridership or system utilization: In 300 words or less, describe how the proposed project would improve transit ridership or system utilization. For example: Are there projections of increased ridership/utilization based on third party research or estimates from a qualified professional? Will the project help tap into latent market demand for transit, or enhance transit service such that it attracts new riders?

	

3.D. Improve access to community resources: In 300 words or less, please describe how the proposed project would improve access to community resources (e.g., educational, medical, social and recreational resources). For example: How would the project increase the number or quality of community resources accessible to transit system users, such as educational and job training opportunities, health and recreational opportunities, or others?

	

3.E. Enhance mobility for low income, minority, disabled, and/or elderly persons: In 300 words or less, describe how the proposed project would enhance mobility for low income, minority, disabled, and/or elderly persons. For example: Does the project include features that enhance mobility access such as low-floor vehicles or wheelchair lifts, or does it improve or expand service to areas with high numbers or proportions of low-income or minority residents?

	

3.F. Improve fleet or facility conditions: In 300 words or less, describe how the proposed project improves fleet or facility condition. For example: Does the project rehabilitate or replace equipment or facilities that have fallen into disrepair or are near or beyond their useful life? Does the project otherwise provide the means for achieving and maintaining a high state of good repair for the transit service?

	

3.G. Improve safety. In 300 words or less, describe how the proposed project would improve the safety of the transit system(s). For example: Does the project include features that will reduce crashes, fatalities, or the severity of injuries for transit riders or the general public? Has a safety need been demonstrated and documented, and does the project address the demonstrated safety need?
	

3.H. : Inclusion of innovative features, technologies or service delivery systems: In 300 words or less, describe any innovative features or aspects of the project. Explanations should address how the project is unique/innovative in the service area and/or the transit industry and should include how the project improves system efficiency, transit system user experience, and system utilization or reduces environmental impacts.

	

4. FINANCIAL MATCH & PROJECT READINESS

4.A. Matching Funds. In 300 words or less, describe all matching funds for your project. For example, explain how outside funding sources will be leveraged or how the Applicant will contribute its own funds to the project. To what degree will funds be matched to the requested GOTCP financial assistance? What types of funds/equity will represent the match? (i.e. pledged money by the federal government, a developer, local government general funds, a special local option sales tax, and right-of-way or land donations to the project, etc.). A greater total match (including all matching dollars regardless of source) will result in more consideration. A stronger hard match of funds and the inclusion of local matching dollars will be given greater consideration since it clearly demonstrates the local commitment to and desire for the project. A hard match may be considered pledged money by the federal government, a developer, local government general funds, a special purpose local-option sales tax, etc. A soft contribution will be given less weight. A soft contribution may include, but not be limited to, rights-of-way or land donations to the project.

	

4.B. Project Readiness. In 300 words or less, describe the total number of months to complete the project once funds are awarded. Project completion means the date the project is ready for service. For example, if funds are requested for preliminary engineering (PE), project completion will be the expected date the construction phase is finished and ready for service, not the date of completion for PE. Additionally, include a description of factors necessary for the project’s success, including obtaining necessary funding, a list of all federal, state, and local permits and approvals required for the project. Please provide the status of each necessary approval. If approvals have not yet been secured, please provide anticipated approval dates. More consideration will be given to projects that can be completed in a shorter time frame and for projects that have secured necessary funding and permits.

	

5. PROJECT FINANCE

5.A. Financial Plan for Capital Portion of Project
In 300 words or less, provide a summary of the proposed finance plan that fully details the capital funding for the project, including contingencies. The summary should include a detailed written description of the status of all project funding sources, back-up project funding sources, and the completion of the fields below.

	

Requested GOTCP Funding:*$ ________________

Federal Funding:

 $ ________________

Type: ________________

Other State Funding: $ ________________

Type: ________________

Local Funding:

 $ ________________

Type: ________________

Private Funding:

 $ ________________

Type: ________________

Total:

 $ ________________

*No GOTCP applicant may receive more than $37.5 million (or half of the total appropriation for the GOTCP).

5.B. Operating Plan for Project

In 300 words or less, provide a summary of the amount and type of funds (by federal, state, local, etc.) necessary to operate and/or maintain the project throughout its expected useful life. The summary should include a detailed written description of the status of all project funding sources (e.g., already committed, expected via formula, requires new funding and/or approval, etc.).

	

5.C List all project costs in the table below:

	Project Costs (Past, Present, Projected)

	Activity
	Portion Spent to Date (X)
	Remainder (Y)
	Line Item Cost Total (X+Y)
	Percentage of Total Project Costs

	Concept/Feasibility
	$
	$
	$
	%

	Preliminary Engineering (PE)
	$
	$
	$
	%

	Right of Way (ROW)
	$
	$
	$
	%

	ROW Contingency (%)
	$
	$
	$
	%

	Construction (CST)
	$
	$
	$
	%

	Construction Contingency (%)
	$
	$
	$
	%

	Other Phases (for projects that don’t have PE/ROW/CST, e.g., bus purchases)
	
	
	
	

	Other Phase Name ____________
	$
	$
	$
	%

	Other Phase Name ____________
	$
	$
	$
	%

	Total Project Costs:
	$
	$
	$
	100 %

Please note that the total shown in 5A must equal the total in 5C.

5.D List all Proposed Uses of Funding Request

	Proposed Use of GOTCP Funding Request

	Activity (PE, ROW, CST, Other)
	GOTCP Amount
	Percent of GOTCP Request

	
	$
	%

	
	$
	%

	
	$
	%

	Total
	$
	100 %

6. REQUIRED DOCUMENTS TO BE SUBMITTED WITH THE APPLICATION

To be submitted to the State Road & Tollway Authority by mail per the Instructions for Application Submittal document.
· For projects that are location specific (e.g., system expansion, facilities, etc.), a map of the proposed project with the project area clearly indicated.

· For projects requiring a construction phase, an applicant must submit preliminary engineering plans, cost estimates, and environmental documents or studies. For system expansion projects, the Applicant shall also include a preliminary design study that details initial route and potential alignments, the location of all right-of-way, facilities and equipment required to make the project functional. All estimates for project costs must be recent or confirmed (within the last six months) by a credible consultant, CPA firm, or other trustworthy source and should be provided in the year of expenditure indicating the anticipated inflation rate. In addition, an adequate contingency amount must be included to allow for unexpected expenses.

· Verification of matching funds, such as a city/county commission resolution, project ID and funding amounts per a local Transportation Improvement Program, etc.

· If the applicant is not the project operator, the applicant must submit written signed support from project the operator indicating support for the project and the ability to maintain and operate the asset.

· Any additional documents necessary to strengthen the application or for a complete project proposal assessment.
7. ATTESTATION

Under the penalty of perjury, I declare and affirm that:

The Applicant has the authority to request and incur the liabilities and obligations described in this Application, and upon approval will enter into a contract.

The Applicant has held any locally required public hearings or notices and will comply with all applicable state, local, and federal regulations and requirements.

To the best of my knowledge all information in this Application is valid and accurate.

The undersigned official has the authority to sign this Application and to bind the Applicant as provided herein.

Signature__________________________
Title__________________________

Name__________________________
Date__________________________

Jurisdiction__________________________

Sworn to and subscribed before me this ____ day of ____ , 20____

(Notary Public)

My commission expires__________________________

NOTARY

SEAL

2

