

ACTIVE TRANSPORTATION PROGRAM

IMPLEMENTING AGENCY:

PROJECT APPLICATION NO.:

PROJECT NAME:

PROJECT DESCRIPTION:

PROJECT LOCATION:

ATP FUNDED COMPONENTS							
Infrastructure				Non-Infrastructure	Plan		
PA&ED	PS&E	R/W	CON				
\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
FY -	FY -	FY -	FY -	FY -	FY -	FY -	

PROJECT FUNDING INFORMATION (1,000s)							
Total Project \$	Total ATP \$	Total Non-ATP \$	Past ATP \$	Leveraging \$	Matching \$	Non-Participating \$	Future Local \$
-	-	-	-	-	-	-	-

ADA Notice

For individuals with sensory disabilities, this document is available in alternate formats. For alternate format information, contact the Active Transportation Program at (916) 653-4335, TTY 711, or write to Caltrans-Local Assistance, 1120 N Street, MS-1, Sacramento, CA 95814.

APPLICATION INDEX PAGE

Application Part 1: Applicant Information	3
Application Part 2: General Project Information	4
Application Part 3: Project Type	5
Application Part 4: Project Details	6
Application Part 5: Project Schedule	8
Application Part 6: Project Funding	10
PPR	11
Application Part 7: Application Questions	13
Screening Criteria	13
Question Number 1	14
Question Number 2	15
Question Number 3	16
Question Number 4	18
Question Number 5	19
Question Number 6	20
Question Number 7	21
Question Number 8	22
Question Number 9	23
Application Part 8: Attachments	24

Application Part 1: Applicant Information

Implementing Agency: This agency must enter into a Master Agreement with Caltrans and will be financially and contractually responsible for the delivery of the project within all pertinent Federal and State funding requirements, including being responsible and accountable for the use and expenditure of program funds. This agency is responsible for the accuracy of the technical information provided in the application and is required to sign the application.

IMPLEMENTING AGENCY'S NAME:

IMPLEMENTING AGENCY'S ADDRESS

CITY

ZIP CODE

	CA	
--	----	--

IMPLEMENTING AGENCY'S CONTACT PERSON:

CONTACT PERSON'S TITLE:

--	--

CONTACT PERSON'S PHONE NUMBER:

CONTACT PERSON'S EMAIL ADDRESS :

--	--

Applicants have the opportunity to insert a project picture, agency seal, or other image on the cover page. If you would like to do this, attach the image (*.jpg, *.bmp, *.png, etc) by clicking in the box.

MASTER AGREEMENTS (MAs):

Does the Implementing Agency currently have a MA with Caltrans? Yes No

* Implementing Agencies that do not currently have a MA with Caltrans, must be able to meet the requirements and enter into an MA with Caltrans prior to funds allocation. The MA approval process can take 6 to 12 months to complete and there is no guarantee the agency will meet the requirements necessary for the State to enter into a MA with the agency. Delays could also result in a failure to meeting the CTC Allocation timeline requirements and the loss of ATP funding.

Project Partnering Agency:

The "Project Partnering Agency" is defined as an agency, other than Implementing Agency, that will assume the responsibility for the ongoing operations and maintenance of the improved facility. The Implementing Agency must: 1) ensure the Partnering Agency agrees to assume responsibility for the ongoing operations and maintenance of the improved facility, 2) provide documentation of the agreement (e.g., letter of intent) as part of the project application, and 3) ensure a copy of the Memorandum of Understanding or Interagency Agreement between the parties is submitted with the first request for allocation. For these projects, the Project Partnering Agency's information shall be provided below.

Based on the definition above, does this project have a partnering agency? Yes No

Application Part 2: General Project Information

PROJECT NAME: (Max of 10 Words) (To be used in the CTC project list)

Words Remaining:

SUMMARY OF PROJECT SCOPE: (Max of 200 Words)

(Summary of the Existing Condition, Project Scope, the Expected Benefits)

Words Remaining:

PROJECT DESCRIPTION: (Max of 50 Words)

Words Remaining:

PROJECT LOCATION: (Max of 50 Words)

Words Remaining:

In addition to the Location Description provided, attach a location map to the application. The location needs to show the project boundaries in relation to the Implementing Agency's boundaries.

Project Coordinates: (latitude/longitude in decimal format) Lat. _____

N /long. _____ W

Congressional District(s):

State Senate District(s):

State Assembly District(s):

Caltrans District:

County:

MPO:

RTPA:

Urbanized Zone Area (UZA) Population:

Past Projects: Within the last 10 years, has there been any previous State or Federal ATP, SRTS, SR2S, BTA or other ped/bike funding awards for a project(s) that are adjacent to or overlap the limits of project scope of this application?

Yes No

Application Part 3: Project Type

PROJECT TYPE: (Use the drop down menu to select Combination (I/NI), Infrastructure (I), Non-Infrastructure (NI), or Plan.

Indicate any of the following plans that your agency currently has: (Check all that apply)

- Bicycle Plan
 Pedestrian Plan
 Safe Routes to School Plan
 Active Transportation Plan

PROJECT SUB-TYPE (check all Project Sub-Types that apply):

- Bicycle Transportation** % of Project 0 %
 Pedestrian Transportation % of Project 0 %
 Safe Routes to School *(Also fill out Bicycle and Pedestrian Sub-Type information above)*

For a project to qualify for Safe Routes to School designation, the project must directly increase safety and convenience for public school students to walk and/or bike to school. Safe Routes to Schools infrastructure projects must be located within two miles of a public school or within the vicinity of a public school bus stop and the students must be the intended beneficiaries of the project. Other than traffic education and enforcement activities, non-infrastructure projects do not have a location restriction.

Projects with Safe Routes to School elements must fill out "School and Student Details" later in this application. As a condition of receiving funding, projects with Safe Routes to School Elements must commit to completing additional before and after student surveys as defined in the Caltrans Active Transportation Guidelines (LAPG Chapter 22).

- Trails (Multi-use and Recreational):** *(Also fill out Bicycle and Pedestrian Sub-Type information above)*

Application Part 4: Project Details

INFRASTRUCTURE TYPE (Only Intended for Infrastructure Projects)

Note: When quantifying the amount of Active Transportation improvements proposed by the project, **do not double-count the improvements** that benefit both Bicyclists and Pedestrians (i.e. new RRFB/Signal should only show as a Pedestrian or Bicycle Improvement).

- Bicycle Improvements**
- Pedestrian Improvements**
- Multi-use Trail Improvements**
- Vehicular-Roadway Traffic-Calming Improvements**

ATP CYCLE 3 APPLICATION FORM

DLA-001 (NEW 4/2016)

v1.3

Right of Way (R/W) Impacts (Check all that apply)

- Project is 100% within the Implementing Agency's R/W (or within their control at the time of this application submittal).
- Project will likely require R/W and/or easements from private owners or will require utility relocations from 'non-public' utility companies.
- Project will likely require R/W, Easements, encroachment and/or approval involving Governmental, Environmental, or Railroad owner's property.

Application Part 5: Project Schedule

- NOTES: 1) Per CTC Guidelines, all project applications must be submitted with the expectation of receiving federal funding and therefore the schedule below must account for the extra time needed for federal project delivery requirements and approvals, including a NEPA environmental clearance and for each CTC allocation there must also be a Notice to Proceed with Federally Reimbursable work.
- 2) Prior to estimating the durations of the project delivery tasks (below), applicants are highly encouraged to review the appropriate chapters of the Local Assistance Procedures Manual and work closely with District Local Assistance Staff.
- 3) The proposed CTC allocation dates must be between July 1, 2019 and June 30, 2021 to be consistent with the available ATP funds for Cycle 3.

This page cannot be completed until a project type has been selected in Part 3.

INFRASTRUCTURE PROJECTS:

PA&ED Project Delivery Phase:

Will ATP funds be used in this phase of the project? Yes No

Expected or Past Start Date for PA&ED activities:

Time to complete the separate CEQA & NEPA studies/approvals:

 months (See note #2, above)

Expected or Past Completion Date for the PA&ED Phase:

* Applications showing the PA&ED phase as complete, must include/attach the signature pages for the CEQA and NEPA documents, which include project descriptions covering the full scope.

PS&E Project Delivery Phase:

Will ATP funds be used in this phase of the project? Yes No

Expected or Past Start Date for PS&E activities:

Time to complete the final Plans, Specification & Estimate:

 months

Expected or Past Completion Date for the PS&E Phase:

* Applications showing the PS&E phase as complete, must include/attach the signed & Stamped Title Sheet for the plans and approval page of the specifications.

Right of Way Project Delivery Phase:

Will ATP funds be used in this phase of the project? Yes No

Expected or Past Start Date for R/W activities:

Time to complete the R/W Engineering, Acquisition, and Utilities:

 months

Expected or Past Completion Date for the R/W Phase:

* PS&E and Right of Way phases can be allocated at the same CTC meeting.

* Applications showing the R/W phase as complete, must include/attach the Caltrans approved R/W Certification.

Construction Project Delivery Phase:

Will ATP funds be used in this phase of the project? Yes No

Expected Start Date for Construction activities:

Time to complete the Construction activities:

 months

Expected or Past Completion Date for the CON Phase:

NON-INFRASTRUCTURE (NI) AND "PLAN" PROJECTS: (This includes combined "I" and "NI" projects)

Will ATP funds be used in this phase of the project? Yes No

Expected Start Date for "NI" or "Plan" Construction activities:

Time to complete the CON-Phase activities:

 months

Expected Completion Date for the CON Phase:

ATP CYCLE 3 APPLICATION FORM

DLA-001 (NEW 4/2016)
v1.3

Proposed Dates for "Before" and "After" Counts *(As required by the CTC and Caltrans guidelines):*

Expected Date for "Before" counts (Ideally, within 12 months of the beginning of the Construction Activities)

Expected Date for "After" counts (Ideally, at least 6 months after the end of all Construction Activities)

Application Part 6: Project Funding

(1,000s)

The Project Funding table cannot be completed until a project type has been selected in Part 3.

Project Phase	Total Project Costs	Total ATP Funding	ATP Allocation Year *	Total Non-ATP Funding **	Non-Participating Funding	"Prior" ATP Funding	Leveraging Funding	Matching Funding *** (for federal \$)	Future Local Identified Funding
PA&ED	-	-		-	-	-	-	-	-
PS&E	-	-		-	-	-	-	-	-
R/W	-	-		-	-	-	-	-	-
CON	-	-		-	-	-	-	-	-
NI-CON	-	-		-	-	-	-	-	-
TOTAL	-	-		-	-	-	-	-	-

* The CTC Allocation-Year is calculated based on the information entered into the "Project Schedule" section.

** Applicants must ensure that the "Total Non-ATP Funding" values show in this table match the overall Non-ATP Funding values they enter into Page 2 of the PPR (later in this form)

*** For programming purposes, applicants, are asked to identify the portion of the Leveraging Funding that meets the requirements to be used as match for new Federal ATP funding.

ATP FUNDING TYPE REQUESTED:

Per the CTC Guidelines, all ATP projects must be eligible to receive federal funding. Most ATP projects will receive federal funding; however, it is the intent of the Commission to consolidate the allocation of federal funds to as few projects as practicable. Therefore, the smallest projects may be granted State Funding from the State Highway Account (SHA) for all or part of the project. Agencies with projects under \$1M, especially ones being implemented by agencies who are not familiar with the federal funding process, are encouraged to request State funding.

Do you believe your project warrants receiving state-only funding? Yes No

ATP PROJECT PROGRAMMING REQUEST (PPR):

Using the Project Schedule, Project Funding, and General Project information provided, this electronic form has automatically prepared the following PPR pages. Applicants must review the information in the PPR to confirm it matches their expectations.

Application Part 7: Application Questions

Screening Criteria

The following Screening Criteria are requirements for applications to be considered for ATP funding. Failure to demonstrate a project meets these criteria will result in the disqualification of the application.

1. Demonstrated fiscal needs of the applicant:

- Is all or part of the project currently (or has it ever been) formally programmed in an RTPA, MPO and/or Caltrans funding program? Yes No
- Are any elements of the proposed project directly or indirectly related to the intended improvements of a past or future development or capital improvement project? Yes No
- Are adjacent properties undeveloped or under-developed where standard “conditions of development” could be placed on future adjacent redevelopment to construct the proposed project improvements? Yes No

2. Consistency with an adopted regional transportation plan:

- Is the project consistent with the relevant adopted regional transportation plan that has been developed and updated pursuant to Government Code Section 65080? Yes No

Part B: Narrative Questions

Detailed Instructions for Question #1

QUESTION #1

DISADVANTAGED COMMUNITIES (0-10 POINTS)

This project does not qualify as a Disadvantaged Community.

A. Map of Project Boundaries, Access and Destination (0 points): Required

Provide a scaled map showing the boundaries of the proposed project/program/plan, the geographic boundaries of the disadvantaged community, and disadvantaged community access point(s) and destinations that the project/program/plan is benefiting.

B. Identification of Disadvantaged Community: (0 points)

Select one of the following 4 options. Must provide information for all Census Tract/Block Group/Place # that the project affects.

- **Median Household Income**
- **CalEnviroScreen**
- **Free or Reduced Priced School Meals** - Applications using this measure must demonstrate how the project benefits the school students in the project area.
- **Other**

Select Option: _____

C. Direct Benefit: (0 - 4 points)

1. Explain how the project/program/plan closes a gap, provides connections to, or addresses a deficiency in an active transportation network or meets an important community need. (Max of 50 Words) Words Remaining:

2. Explain how the disadvantaged community residents will have physical access to the project/program/plan. (Max of 50 Words) Words Remaining:

3. Illustrate how the project was requested or supported by the disadvantaged community residents. (Max of 50 Words) Words Remaining:

D. Project Location: (0 - 2 points)

1. Is your project located within a disadvantaged community? _____

E. Severity: (0 - 4 points)

- a. Auto calculated

Part B: Narrative Questions

Question #2

QUESTION #2

POTENTIAL FOR INCREASED WALKING AND BICYCLING, ESPECIALLY AMONG STUDENTS, INCLUDING THE IDENTIFICATION OF WALKING AND BICYCLING ROUTES TO AND FROM SCHOOLS, TRANSIT FACILITIES, COMMUNITY CENTERS, EMPLOYMENT CENTERS, AND OTHER DESTINATIONS; AND INCLUDING INCREASING AND IMPROVING CONNECTIVITY AND MOBILITY OF NON-MOTORIZED USERS. (0-35 POINTS)

Please provide the following information: (This must be completed to be considered for funding for infrastructure projects)

# of Users	Pedestrian	Bicycle	Date of Counts	Mark here if N/A to project
Current	-	-		<input type="checkbox"/>
Projected (1 year after completion)	-	-		<input type="checkbox"/>

Safe Routes to School projects and programs: The following information related to the Safe Routes to School Projects data was already entered in part 3 of the application.

School	Total Student Enrollment	Approx. # of Students Living Along School Route Proposed	# of Students Currently Walking/Biking to School	Projected # of Students that will walk/bike after project	Net projected Change in Students walking/biking
					0
Total	0	0	0	0	0

Document the methodologies used to establish the **current** count data. (Max of 200 Words)

Words Remaining:

A. Describe the specific active transportation need that the proposed project/plan/program will address. (0-15 points)
(Max of 500 Words)

Words Remaining:

B. Describe how the proposed project/plan/program will address the active transportation need: (0-20 points)

1. Close a gap? Yes No
2. Creation of new routes? Yes No
3. Removal of barrier to mobility? Yes No
4. Other improvements to routes? Yes No
5. Plan for increasing biking and walking in the community? Yes No
6. Encourages and/or educates with the goal of increasing walking or biking in the community? Yes No

Part B: Narrative Questions

Detailed Instructions for Question #3

QUESTION #3

POTENTIAL FOR REDUCING THE NUMBER AND/OR RATE OR THE RISK OF PEDESTRIAN AND BICYCLIST FATALITIES AND INJURIES, INCLUDING THE IDENTIFICATION OF SAFETY HAZARDS FOR PEDESTRIANS AND BICYCLISTS. (0-25 POINTS)

A. Describe the plan/program influence area or project location's history of collisions resulting in fatalities and injuries to non-motorized users and the source(s) of data used (e.g. collision reports, community observation, surveys, audits). (10 points max)

1. The following reported crashes must have all occurred within the project's influence area within the last 5 years (only crashes that the project has a chance to mitigate):

# of Crashes	Pedestrian	Bicycle	Total
Fatalities			0
Injuries			0
Total	0	0	0

2. Applicant can provide bicycle and pedestrian (only) crash rates in addition to the information required above. (Max of 200 Words)

Words Remaining:

3. Discuss specific accident data. (Max of 200 Words)

Words Remaining:

Attach a scaled-map which shows that all documented bicycle and pedestrian collisions/incidents (only) are within the area of influence of the proposed plan, program, or project safety improvements. This data and map should demonstrate how the data illustrates a non-motorized (not vehicular) safety issue.

4. Attach a SWITRS or equivalent (i.e. UC Berkeley's TIMS tool) listing of all bicycle and pedestrian crashes (only) shown in the map above and in this application.

*Applications that do not have the crash data above OR that prefer to provide additional crash data and/or safety data in a different format can provide this data below. The corresponding methodology used must also be included. Input Data and methodologies here and/or include them via a separate attachment in the field below. (Max of 200 Words)

Words Remaining:

B. Safety Countermeasures (15 points max)

Describe how the project/program/plan will remedy (one or more) potential safety hazards that contribute to pedestrian and/or bicyclist injuries or fatalities (only); Countermeasures must directly address the underlying factors that are contributing to the occurrence of pedestrian and/or bicyclist collisions.

1. Reduces speed or volume of motor vehicles in the proximity of non-motorized users? Yes No
2. Improves sight distance and visibility between motorized and non-motorized users? Yes No
3. Eliminates potential conflict points between motorized and non-motorized users, including creating physical separation between motorized and non-motorized users? Yes No
4. Improves compliance with local traffic laws for both motorized and non-motorized users? Yes No
5. Addresses inadequate vehicular traffic control devices? Yes No
6. Addresses inadequate or unsafe bicycle facilities, trails, crosswalks and/or sidewalks? Yes No
7. Eliminates or reduces behaviors that lead to collisions involving non-motorized users? Yes No

Attach a map to show how these hazards relate to the crashes documented in sub-questions "A". The map from sub-question "A" can be used or a new map can be created.

Plans

Describe how the plan will identify and plan to address hazards identified in the plan area, including the potential for mitigating safety hazards as a prioritization criterion, and/or including countermeasures that address safety hazards. (Max of 200 Words)

Words Remaining:

Non-Infrastructure

Describe how the program educates bicyclists, pedestrians, and/or drivers about safety hazards for pedestrians and bicyclists. Describe how the program encourages this safe behavior. If available, include documentation of effectiveness of similar programs in encouraging safe behavior. (Max of 200 Words)

Words Remaining:

Include, if applicable, a map identifying safety hazards and/or photos of safety hazards. Programs should address safety hazards that have been identified through police reports, collision history, field observations, and/or other verifiable source.

Part B: Narrative Questions

Detailed Instructions for Question #4

QUESTION #4

PUBLIC PARTICIPATION and PLANNING (0-10 POINTS)

Describe the community based public participation process that culminated in the project/program proposal or will be utilized as part of the development of a plan.

- A. What is/was the process of defining future policies, goals, investments and designs to prepare for future needs of users of this project? How did the applicant analyze the wide range of alternatives and impacts on the transportation system to influence beneficial outcomes? (3 points max) (Max of 200 words)

Words Remaining:

- B. Who: Describe who was/will be engaged in the identification and development of this project/program/plan (for plans: who will be engaged) and how they were/will be engaged. Describe and provide documentation of the type, extent, and duration of outreach and engagement conducted to relevant stakeholders. (3 points max) (Max of 200 words)

Words Remaining:

- C. What: Describe the feedback received during the stakeholder engagement process and describe how the public participation and planning process has improved the project's overall effectiveness at meeting the purpose and goals of the ATP. (3 points max) (Max of 200 words)

Words Remaining:

- D. Describe how stakeholders will continue to be engaged in the implementation of the project/program/plan. (1 point max) (Max of 200 words)

Words Remaining:

Part B: Narrative Questions

Detailed Instructions for Question #5

QUESTION #5

IMPROVED PUBLIC HEALTH (0-10 POINTS)

- **NOTE:** Applicants applying for the disadvantaged community set aside must respond to the below questions with health data specific to the disadvantaged communities. All applicants must cite information specific to project location and targeted users. Failure to do so will result in lost points.

A. Describe the health status of the targeted users of the project/program/plan. Describe how you considered health benefits when developing this project or program (for plans: how will you consider health throughout the plan). (5 points max) (Max of 200 words)

Words Remaining:

B. Describe how you expect your project/proposal/plan to promote healthy communities and provide outreach to the targeted users. (5 points max) (Max of 200 words)

Words Remaining:

Part B: Narrative Questions

Detailed Instructions for Question #6

QUESTION #6

COST EFFECTIVENESS (0-5 POINTS)

A project's cost effectiveness is considered to be the relative costs of the project in comparison to the project's benefits as defined by the purpose and goals of the ATP. This includes the consideration of the safety and mobility benefit in relation to both the total project cost and the funds provided.

Explain why the project is considered to have the highest Benefit to Cost Ratio (B/C) with respect to the ATP purpose and goals of "increased use of active modes of transportation". (5 points max.) (Max of 200 words)

Words Remaining:

Part B: Narrative Questions

Detailed Instructions for Question #7

QUESTION #7

LEVERAGING OF NON-ATP FUNDS (0-5 POINTS)

A. The application funding plan will show all federal, state and local funding for the project: (5 points max.)

Based on the project funding information provided earlier in the application, the following Leveraging and Matching amounts are designated for this project. Applicants must review and verify these values meet the following criteria:

Leveraging Funds

Non-ATP funds; either already expended by the applicant or funds to be programmed for use on elements within the requested ATP project. This non-ATP funding can only be considered "Leveraging" funding if it goes towards ATP eligible costs.

Matching Funds

The portion of the Leveraging funding that can be used as the local match if Federal ATP funding is programmed. These must be non-federal funds not yet expended and provided by the applicant in a specific project phase.

If these numbers do not match this criteria and/or the applicant's expectations, the numbers inputted earlier need to be revised.

Funding in \$1,000s

PA&ED Phase Project Delivery Costs:

Leveraging Funding: \$0
Match Funding: \$0

Designate the Funding Type: _____
Designate the Funding Type: _____

PS&E Phase Project Delivery Costs:

Leveraging Funding: \$0
Match Funding: \$0

Designate the Funding Type: _____
Designate the Funding Type: _____

Right of Way Phase Project Delivery Costs:

Leveraging Funding: \$0
Match Funding: \$0

Designate the Funding Type: _____
Designate the Funding Type: _____

Construction Phase Project Delivery Costs:

Leveraging Funding: \$0
Match Funding: \$0

Designate the Funding Type: _____
Designate the Funding Type: _____

NON-INFRASTRUCTURE (NI) AND "PLAN" PROJECTS:

Leveraging Funding: \$0
Match Funding: \$0

Designate the Funding Type: _____
Designate the Funding Type: _____

OVERALL TOTALS FOR PROJECT/APPLICATION:

Total Project Costs: \$0

Leveraging Funding: \$0

% of Total Project Cost: _____

Match Funding: \$0

% of Total Project Cost: _____

Total Points received for "leveraging funding": (Auto-calculated)

Optional: If desired, clarifications can be added to explain the leveraging funding and its intended use on the ATP project.

(Max of 100 Words)

Words Remaining:

Part B: Narrative Questions

Detailed Instructions for Question #8

QUESTION #8**USE OF CALIFORNIA CONSERVATION CORPS (CCC) OR A CERTIFIED COMMUNITY CONSERVATION CORPS (0 or -5 POINTS)**

- Applicant has not coordinated with both corps, or Tribal Corps (if applicable) (-5 points)
- Applicant contacted the corps; but does not intend to partner with any corps (-5 points)

Step 1: The applicant must submit the following information via email concurrently to both the CCC AND certified community conservation corps at least 5 days prior to application submittal to Caltrans. The CCC and certified community conservation corps will respond within five (5) business days from receipt of the information.

- Project Title
- Project Description
- Detailed Estimate
- Project Schedule
- Project Map
- Preliminary Plan

Click on the following links for the California Conservation Corps and community conservation corps Representative ATP contact information:

<http://calocalcorps.org/active-transportation-program/>

<http://www.ccc.ca.gov/work/programs/ATP/Pages/ATP%20home.aspx>

The applicant must also attach any email correspondence from the CCC and certified community conservation corps or Tribal corps (if applicable) to the application verifying communication/participation. Failure to attach their email responses will result in a loss of 5 points.

Attach submittal email, response email and any attachment(s) from the CCC:

Attach submittal email, response email and any attachment(s) from the certified community conservation corps:

Attach submittal email, response email and any attachment(s) from the Tribal corps (If applicable):

Step 2: The applicant has coordinated with the CCC AND with the certified community conservation corps, or the Tribal corps and determined the following: (check appropriate box)

- Applicant intends to utilize the CCC, certified community conservation corps, or the Tribal corps on the following items listed below. (0 points) (Max of 50 Words)
- No corps can participate in the project. (0 points)
- At the time that the application was submitted, the applicant had not received a response from the following corps: (0 points)
- the CCC
 the community conservation corps
 the Tribal corps (if applicable)

Part B: Narrative Questions

Detailed Instructions for Question #9

QUESTION #9

APPLICANT'S PERFORMANCE ON PAST ATP FUNDED PROJECTS (0 - 10 points)

For Caltrans use only.

Part C: Application Attachments

Applicants must ensure all data in this part of the application is fully consistent with the other parts of the application. See the Application Instructions and Guidance document for more information and requirements related to Part C.

List of Application Attachments

The following attachment names and order must be maintained for all applications. Depending on the Project Type (I, NI or Plans) some attachments will be intentionally left blank. All non-blank attachments must be identified in hard-copy applications using “tabs” with appropriate letter designations

Application Signature Page (Required for all applications)	Attachment A
Engineer's Checklist (Required for Infrastructure & Combo Projects)	Attachment B
Project Location Map (Required for all applications)	Attachment C
Project Map/Plans showing existing and proposed conditions (Required for all Infrastructure Projects; Optional for 'Non-Infrastructure' and 'Plan' Projects)	Attachment D
Photos of Existing Conditions (Required for all applications)	Attachment E
Project Estimate (Required for all Infrastructure Projects)	Attachment F
Non-Infrastructure Work Plan (Form 22-R) (Required for all projects with Non-Infrastructure Elements)	Attachment G
Letters of Support (10 maximum) (Required or recommended for all projects as designated in the instructions) (All letters must be scanned into one document.)	Attachment H
Exhibit 22-F State Funding	Attachment I
Additional Attachments (Additional attachments may be included. They should be organized in a way that allows application reviews easy identification and review of the information.) (All additional attachments must be scanned into one document.)	Attachment J