January 2016

Transportation Regional Incentive Program (TRIP)
Project Application
TRIP was created to improve regionally significant transportation facilities in “regional transportation areas.” State funds are available throughout Florida to provide incentives for local governments and the private sector to help pay for critically needed projects that benefit regional travel and commerce.
If selected for funding, the Florida Department of Transportation (FDOT) will pay for up to 50 percent of project/phase costs, or up to 50 percent of the non-federal share of project/phase costs for public transportation facility projects.

While there is no rigid application procedure, the Department has created this application to facilitate the assembly of pertinent project information by implementing agencies and Regional Transportation Areas related to candidate TRIP projects. The goal of this document is to provide a framework to project sponsors.
Regional Transportation Area: SEFTC or TCTC (Check one)
Implementing Local Agency:

Local Agency:___
Address:___
Project Manager:__
Phone:__________________________________

E-mail:__________________________________
D4 Total funding for this cycle:

	FY 19/20
	$2,666,513

	FY 20/21
	$5,720,465

	Total
	$8,386,978

Note: The funding is an estimated allocation from FDOT, and is subject to change. While the Department strives to statutorily divide the funding between the two regional transportation areas, programming will be subject to updating existing project cost estimates, the number of submitted eligible applications, and their associated cost estimates.
Project Information:

Project Name:

County Location: __

Facility (must be on the regional priority list of the respective regional transportation area):____________________________
Road number (if applicable):___________________________
Project limits (include begin/end limits):__

 A location map with an aerial view is attached (Location_Map.pdf)

Scope of work to be performed or capital equipment to be purchased, please include the typical section: (for transit project include quantities and cost per item, i.e. bus, train, passenger shelters, benches etc…):

A more detailed scope of work is attached. (Use attached Scope.doc)

Typical section is attached (Typical_Section.pdf)
Explain how the project enhances the regional transportation system.
Describe the project and what it will accomplish.

Is the project consistent with:

· Long Range Transportation Plan

· Transit Development Plan

· Transportation Improvement Plan
· Local Comprehensive Plan(s)

Please provide the priorities and identify the page numbers for each below:
Describe how the project will improve regional mobility within the Regional Transportation Area:
(For example, describe how this transit project facilitates the intermodal or multimodal movement of people and/or goods.)
Illustrate how the project reflects the statutory (339.2819) guidelines under which the District will prioritize and select candidate projects for funding:
· Provide connectivity to the SIS
· Support economic development and goods movement in rural areas of opportunity
· Are subject to local ordinances that establish corridor management techniques
· Improve connectivity between military installations and the Strategic Highway Network (STRAHNET) or the Strategic Rail Corridor Network (STRACNET)
How will TRIP funding accelerate the project’s implementation?

Provide detailed project cost estimates for each phase requested (required). Construction estimates shall be broken down to FDOT typical pay items to allow for verification of eligible project costs. Estimates are to be prepared and signed by a Professional Engineer from the Local Agency’s Engineering office. Each phase requested (ie, design, right-of-way, construction, CEI) requires a 50% local agency match.
For transit projects include a budget in accordance with FTA guidance for the Section 5307 Program consistent with FTA C 9030.1.

A detailed cost estimate is attached (use attached Estimate.xlsx)

Describe source of matching funds per phase requested and any restrictions on availability. Each phase requested (ie, design, right-of-way, construction, CEI) requires at least a 50% local agency match. Each phase requested shall be separated by at least 2 fiscal years (the Department’s fiscal year runs from July to June).

Phases requested:

FY requested

FDOT Amount requested

Local Match

Design

Right of Way

Construction

CEI

Project Qualification Information:

· Will this project affect any historic property that is included or eligible for inclusion in the National Register of Historic Places? If so, has the Division of Historical Resources been given a chance to comment on the project?
__
· Will this project involve the demolition or substantial alteration of a historic property in a way which adversely affects the character, form, integrity, or other qualities which contribute to the historical, architectural, or archaeological value of the property? If so, timely steps must be taken to determine that no feasible and prudent alternative to demolition or substantial alteration exists, and, where no such alternative exists, timely steps must be taken to mitigate the adverse effects or to undertake an appropriate archaeological salvage excavation or other recovery action to document the property as it existed prior to demolition or alteration.
__
Please note. If federal funding or a federal permit will be involved, then the requirements of the National Historic Preservation Act of 1966 (as amended) and 36 Code of Federal Regulations Part 800 apply.
The Department's process for complying with federal and state historic preservation requirements is found in the Project Development and Environment Manual; Part 2, Chapter 12 (Archeological and Historical Resources). If the local agency does not have its own process, we recommend they use the Department's.
· Describe the project's existing Right-of-Way ownerships. This description shall identify when the Right-of-Way was acquired and how ownership is documented (i.e. plats, deeds, prescriptions, certified surveys, easements).

__
Please also provide, in addition to this application, location map, scope, typical section, and cost estimate requested above, the following information:
Attachment A: Documentation showing that the facility to be improved has been identified by the Regional Transportation Area as part of an integrated regionally significant transportation system.

Attachment B: The prioritized list of regionally significant projects developed by the Regional Transportation Area.

Attachment C: Project support data, as appropriate.

Attachment D: Provide implementation schedules for all appropriate phases.
Attachment E: Document that the candidate improvement appears in the capital improvement schedule of the local comprehensive plan.
Attachment F: Document that level-of-service standards for the facility to be improved have been adopted by the local government with jurisdiction and are consistent with the level-of-service standards adopted by FDOT.
Attachment G: Document that the candidate project meets the following TRIP statutory eligibility requirements.

· Support facilities that serve national, statewide or regional functions and function as an integrated transportation system,

· Be identified in appropriate local government capital improvements program(s) or long term concurrency management system(s) that are in compliance with state comprehensive plan requirements,

· Be consistent with the Strategic Intermodal System(SIS),

· Be in compliance with local corridor management policies, and

· Have commitment of local, regional or private matching funds.

Supporting narrative:

Please transmit a Regional Prioritize List, with the Project Applications and any additional supporting information and documentation to your respective TRIP Coordinator.
This document has been developed at an overview level; please refer to the

FDOT Office of Policy Planning website (http://www.dot.state.fl.us/planning/trip/or contact
Sabrina Aubery, FDOT District 4 TRIP Coordinator or Aiah Yassan, FDOT District 6 TRIP Coordinator, for detailed program requirements.
- 2 -

