2010 Census Impact Call for Projects
Issued: July 12, 2012

Response Due: August 15, 2012
Eligible Projects

Consideration will be given to projects that:

1) Allow for continuity of existing service levels in those areas impacted by a change in census designation precluding use, or availability, of federal funds for operating purposes and where no replacement service funding is in place;

2) Support start-up of services in newly urbanized areas; and

3) Address the loss in levels of federal funding associated with Galveston's non-urbanized area designation in the 2010 Census as a result of Hurricane Ike.

In all cases we are interested in short term or limited term funding or one time start-up proposals which will allow time for longer term solutions and plans to be identified/implemented.

Eligible Applicants

Urban and Rural Transit Districts which will receive state fiscal year 2013 public transportation grant funding.

Background

As you may recall, the Texas Department of Transportation requested and received $3.2 million in additional state public transportation grant funds for the FY 2012-2013 biennium in order to address anticipated impacts of the 2010 Census. Revisions were made to the Texas Administrative Code to allow for the distribution of these funds first by formula to address changes in population and land area impacts. Remaining funds may be distributed on a pro rata or competitive basis for a number of different situations including additional census impacts.

On June 28, 2012 the Texas Transportation Commission awarded State FY 2013 public transportation grant funds by formula, including approximately $900,000 of the $3.2 million identified for census impact funding. This call for projects is an effort to allocate the remaining $2.3 million on a competitive basis.

Examples of eligible projects include, but are not necessarily limited to:

1) FTA allows the continued use of prior year funding, including federal FY 2012, in areas consistent with their 2000 Census designation. In cases where eligible applicants have remaining balances of prior year federal funding that can be used to sustain current service levels in areas receiving a change of designation as a result of the 2010 Census, applicants can request an amount of funding equal to the amount needed to sustain those service levels - i.e a "backfill" amount. Proposals should be limited to a reasonable transition time period needed to establish a long term solution. In the case of newly urbanized areas such as San Marcos, the time frame should be limited to covering the gap until 5307 funding is available for operations.

2) One time startup costs associated with establishing a newly designated urban area transit district. These can be costs associated with service and capital planning studies or other one time capital needs such as fleet or facility modifications to accommodate the new service.

3) In the case of Galveston Island Transit District, proposals can request interim or "bridge" funding to sustain commitments to service assumed under an urbanized area designation and now, severely constrained with an anticipated significant decrease in federal funding amounts through the federal non-urban area Section 5311 program.

Project Description/Project Justification

Applicants should describe the project, the issue that will be addressed through this project, and the anticipated process that will be used to resolve the issue on a long term basis. Your proposal should also include: a description of the area served (with a map), current service levels (advance notice requirements, hours and days of operation, etc.) and resources associated with that service on a monthly basis (please include a brief, documented and verifiable description of how the estimate was calculated), total requested amount, and time frame (duration) for the request. Proposals should be limited to a reasonable transition time frame. In the case of a 'backfill" proposal, please identify the source of current or prior year federal funding you intend to use so that we can verify its availability in our records. We have attached a budget worksheet for you to complete with project budget details. Please include any and all anticipated expenses associated with the request.

One time, startup expense proposals should also include: a description of project scope/intent/objectives and a compelling description of need. Proposals should include a project time line and identify key milestone or progress dates and deliverables associated with it.

"Bridge funding" proposals should also identify the key stakeholders involved, conversations held to date on this issue, areas of agreement/disagreement and, finally, a time line with milestone decision dates for upcoming discussions and resolution.

Evaluation of Proposals

PTN will review the proposals received for consistency with the eligible project descriptions provided above and completeness of the application. The total of all adequately documented, eligible project requests will be compared with the amount available and adjustments made, if necessary. Depending on the specifics of the request, if we believe other funding options exist to address the issue in a similar manner and time frame, we may recommend an alternative funding strategy. We reserve the right in our evaluation of proposals to communicate with individual applicants on an as needed basis to clarify information and request any additional information we may need. Our intention is to address as many of the eligible proposals we receive as we can afford to do.

Application Deadline and Submission

Applications are due by 5:00 PM on August 15, 2012. Please submit your application electronically. Electronic submissions should be sent to PTN_ProgramMgmt@TxDOT.gov Subject: 2010 Census Impact Call for Projects. Please copy your district Public Transportation Coordinator when submitting.
Applications received after 5:00 pm on August 15, 2012 will not be considered for funding.

PTN will target September 27th meeting of the Texas Transportation Commission for approval of project recommendations.
If you have questions on this please feel free to contact myself, Bobby Killebrew, or Linda Gonzalez.

Eric Gleason

Bobby Killebrew

Linda Gonzalez

512-374-5233

512-374-5232

512-374-5242

Eric.Gleason@TxDOT.gov
Bobby.Killebrew@TxDOT.gov
Linda.Gonzalez@TxDOT.gov
2010 Census Impact Call for Projects

Page 1 of 2

