Form PTN-133 (04/10)

Public Transportation DIVISION
Transit Scholarship
Application
	Employee / Agency Information
	Date:

	Agency Employee Name (In-house training - attach list of anticipated employees to be trained and cost per student)
	Employee Title or Position

	

	Agency

	Agency Address and City

	Agency Training Contact & Phone Number

	E-mail Address

	Company name, if Subcontractor Employee

	Type of Agency

 5311 FORMCHECKBOX
 5310 FORMCHECKBOX
 5307 FORMCHECKBOX
 Other FORMCHECKBOX

	Course Information

	Name of Course or Training

Texas Transit Leadership Seminar

	Training Date(s)

	Training Location
Austin

	Estimated Costs

	A
	B
	C
	D

	Eligible Expense
	Number of Days or Miles (No Fractions)
	Maximum Eligible Expense (per Day, Night or Mile)
	Total

Column B X Column C

	Tuition/Registration
	
	
	

	Lodging: Room Rate
	
	
	

	Lodging: Taxes
	
	
	

	Meals / Incidental Expenses
	
	
	

	Mileage (Roundtrip)
	
	
	

	Air Fare
	
	
	

	Taxi/Shuttle
	
	
	

	Car Rental
	
	
	

	Parking/Tolls
	
	
	

	TOTAL
	
	
	

	Documentation of Approval by Signature
	Date

	Agency Manager Approval
	

	PTN Training Programs Manager Approval
	

	PTN Division Section Director Approval
	

	Mail, fax, or send in .PDF format to
PTN - Training
TxDOT Public Transportation Division

125 E. 11th Street Austin, TX 78701-2483

Fax 512/374-5244
Contact: ptn_training@txdot.gov
	PTN Tracking Number:

Page 1 of 6
5
Page 1 of 1
[image: image1.jpg]Texas
Department
of Transportation

[image: image1.jpg]