[image: CT_logo]
FY 2015-2016 Caltrans Sustainable Transportation Planning Grants
Questions & Answers
LOCAL MATCH
Q: Is the local match a cash match?
A: Yes, the local match can be all cash, all third-party in-kind contributions, or a combination of the two.
Q: Can local government staff use dedicated staff time toward the grant-funded project implementation for the local match?
A: Phases beyond transportation planning are not eligible for this grant program, including project implementation; furthermore, local match must also be for a transportation planning grant activity; however, if staff time is used for the transportation planning grant, then it is allowed and would count as cash if from the primary grant recipient, or if staff time is from outside of the primary agency, known as a third-party, then it counts as in-kind (which requires a Third-Party In-Kind Valuation Plan to be submitted as a condition of grant acceptance).
Q: Can the local match be in-kind staff time?
A: Yes, the local match can be staff time; however, if the staff time is from the primary grant applicant, it counts as cash; if staff time is from outside of the primary agency, known as a third-party, then it counts as in-kind (which requires a Third-Party In-Kind Valuation Plan to be submitted as a condition of grant acceptance).
Q: Did you say staff time from the local agency can count as cash contribution?
A: Yes, if the staff time is from the primary grant applicant, it counts as cash; if staff time is from outside of the primary agency, known as a third-party, then it counts as in-kind (which requires a Third-Party In-Kind Valuation Plan to be submitted as a condition of grant acceptance).
Q: Is the local match just for the total project amount, or does it have to be for each task, or for each invoice?
A: The local match applies to all of the above. We understand that the Project Timeline is a best estimate of the breakdown of project activities, and for this reason the local match should be proportionately spread amongst all tasks; however, the minimum local match amount must be provided with each invoice/Request for Reimbursement, and it must be rendered during the invoicing period to which the matching requirement applies.

Q: Can you include third-party contributions that are funded by another grant or for partial work that has not been finished? For example, we have a complete streets policy in progress that was partially completed by a third-party that will assist our street design manual.
A: Yes, however the minimum local match amount must be rendered during the invoicing period to which the matching requirement applies.
Q: Can you give some examples of how the local match be built into each phase? For example, do we need to show in the timeline how the local match will be spread out, or just in the budget?
A: The Project Timeline is a best estimate of the breakdown of project activities (i.e., time and budget), and for this reason the local match should be proportionately spread amongst all tasks.
Q: Does the local match need to be distributed proportionately across tasks and subtasks, or can it be concentrated in related subtasks only?
A: The Project Timeline is a best estimate of the breakdown of project activities (i.e., time and budget), and for this reason the local match should be proportionately spread amongst all tasks.
Q: Are Federal Highway Administration (FHWA) funds received by a Tribe eligible to be used as match?
A: Yes, federal funds are an allowable source for local match; however, please determine if the FHWA allows their funds to be used as a local match for these grants.
Q: How does local match work with a non-profit partner?
A: The specifics of how the local match works with a non-profit partner is left up to the primary grant recipient to determine. Ultimately, the primary grant recipient is responsible for providing the local match when submitting Requests for Reimbursements.
GRANT APPLICATION
Q: If a Board Resolution is not needed for application submittal, is it necessary to submit any evidence of local agency authorization (necessary to authorize the application)?
A: No, it is unnecessary to submit evidence of local agency authorization; however, the local agency may have a procedure in place for applying for grants. Please check with your agency.
Q: What type of public participation is needed? Is it required for application submittal?
A: The more comprehensive and developed the public participation component is, the more competitive the grant application will be overall. Yes, public participation is required for every grant application; an application that does not include a public participation component will be at a severe disadvantage.
Q: I don't see a place in the application for breaking down the budget by task. Is that required?
A: Yes, the Project Timeline is where the breakdown of budget by task is required. Use the sample, template, and checklist provided to ensure all necessary components are included.
Q: If we are applying as sub applicants (city agency), is a master transfer fund agreement needed with Caltrans? Or is co-applying with the primary applicant enough?
A: No, Caltrans will enter into an agreement with only the primary grant recipient; however, an agreement will also need to be established between the primary and the sub-recipient of grant funds.
Q: Can private entities help develop grant applications for Cities and/or Counties?
A: Yes, private entities can help develop grant applications for Cities/Counties; many agencies hire consultants to write their grant applications.
CONSULTANT PROCUREMENT
Q: If scope anticipates consultant services, do the requirements of Chapter 10 of the Local Assistance Procedures Manual apply?
A: Yes, all consultant procurement must be open and competitive. Aside from the Local Assistance Procedure Manual, Chapter 10, please reference the 2013 Regional Planning Handbook (RPH), Chapter 6 – Third Party Contracts. The RPH is intended for regional agencies, but the policies apply to other direct recipients, as well.
SUSTAINABLE COMMUNITIES GRANTS
Q: Did you say Sustainable Communities Grants are not just for State Highways Only?
A: That is correct; the Sustainable Communities Grants focus on addressing all aspects of the multi-modal transportation system and is not limited to the State Highways.
Q: Are planning projects that combine Complete Streets and Green Streets (Storm water) elements eligible? Is there a maximum percentage that can be spent on Green Streets elements?
A: Yes, however, the focus on transportation planning must be clear, as grant applications with a strong focus on transportation will be the most competitive overall. There is no maximum percentage that can be spent on Green Streets elements or any other type of planning work for that matter; but again, applications with a clear focus on transportation planning will score higher overall.

Q: Is it accurate to say that the Sustainable Communities Grants do not include federal funds?
A: No, actually, the Sustainable Communities Grants include a combination of federal and state funds. However, Metropolitan Planning Organizations will receive most, if not all, of the federal funds; and, all other grantees will receive the state funds.
Q: Are performance monitoring studies that address sustainability on a county-level competitive for the Sustainable Communities Grant?
A: It is difficult to make a determination without knowing the project-specific details. However, if the study is focused on transportation planning and meets every aspect of the Grant Specific Objective, it will be competitive overall.
Q: In reviewing previous awards, it appears that local cities are not awarded many grants. Is there preference given to Metropolitan Planning Organizations (MPOs) and regional agencies in the scoring for Sustainable Communities grants?
A: For the most part, local cities received grant awards under the old Environmental Justice and Community-Based Transportation Planning Grant Program; and, MPOs/regional agencies were the only eligible primary grant recipients for the old Partnership Planning and Transit Planning Grant Program (with the exception for Caltrans District 4, where the MPO would not apply on the behalf of sub-recipients and they had to apply directly). Under the new Sustainable Communities Grants, there is no preference given to regional agencies, including MPOs.
Q: Can you provide a little more information on what you envision regarding the requirement for integration of Smart Mobility 2010 concepts? Can you provide an example?
A: Review Smart Mobility 2010, and find out how to apply, for example, the Six Mobility Principles or Performance Measures into your proposed project. Keep it at a high level, but provide enough detail in the grant application and scope of work to demonstrate your understanding of how it will fit into your study or plan.
STRATEGIC PARTNERSHIPS GRANTS
Q: Can only MPOs/Regional Transportation Planning Agency (RTPAs) apply as the lead on the Strategic Partnerships Grant? We are a Congestion Management Agency in the Bay Area, so would we need to get MTC to be the lead, or can we submit an application ourselves?
A: Correct, only MPOs/RTPAs can apply as lead/primary applicants for the Strategic Partnerships Grant. Please contact MTC to coordinate submitting an application; MTC would be the primary applicant and the CMA would be the sub-applicant.

MISCELLANEOUS
Q: What is an Americans with Disabilities Act (ADA) Transition Plan?
A: The ADA requires all public agencies to develop an ADA Transition Plan for the installation of curb ramps or other sloped areas at all locations where walkways cross curbs. The plan must address public right of way access compliance and requirements. The main purpose of the ADA Transition Plan is to describe the curb ramp and other pedestrian facility needs in the public agencies’ area and to outline the recommended procedures for implementing and scheduling remedial work to provide a complying system of curb ramps, sidewalks and pedestrian disability warning devices.
Q: Are public engagement projects for an investment program eligible?
A: It is difficult to make a determination without knowing the project-specific details. However, if the study is focused on transportation planning and meets every aspect of the Grant Specific Objective, it will be competitive overall.
Q: Sometimes there is a concern that federal funds come with a lot of auditing requirements making small grants being not cost effective. Is that the case here?
A: That would be an accurate statement, but the same is true for the state-funded grants, as well; the reason being that it takes the equal amount of staff resources (at Caltrans and the awarded agency) to oversee a $500,000 grant as a $25,000 grant; and, that is why there is a minimum grant amount of $50,000 and a maximum grant amount to $500,000.
Q: Would focusing on a Priority Development Area or Environmental Justice (EJ) community score more favorably?
A: Any transportation planning focused study that is able to address every aspect of the Grant Specific Objective will score high and be more competitive overall. The reduction of greenhouse gas emissions and vehicle miles traveled, and/or addressing the needs of EJ communities could definitely address several of the Grant Program Overarching Objectives.
Q: We obtained funding under the rural transit grant program for 2014-15. A portion of this grant included development of an unfunded second phase to complete the program. How would we reference phase 1 in our scope of work, which would include transit and transportation planning elements?
A: Please explain any related or background planning work in the project scope of work introduction; the explanation can also be part of the project justification.

Q: Is the purchase of buses allowed with these grants?
A: No, these grants are solely for transportation planning and not for procurement of buses or any capital acquisition.
Q: Does this grant allow for pre-award authority?
A: No, expenses for reimbursable grant-funded activities may only be incurred after the non-MPO/RTPA grantee receives a fully executed contract and has been notified by Caltrans to begin work. MPOs/RTPAs can begin reimbursable grant-funded activities once their Overall Work Program (OWP) and OWP Agreement has been amended to incorporate the full grant and full local match amounts. These details and more will be outlined in the Conditional Award Letter that will be sent in April 2015.
Q: For cities and counties that need to undergo a fund transfer agreement with Caltrans, is that after the grant application is approved?
A: Correct, the FTA process may begin once the Conditional Award Letter is sent in April 2015.

	Page 1 of 6 	October 8, 2014

image1.png
altrans:

