	

	Federal Transit Administration (FTA)
Job Access & Reverse Commute (JARC)
and New Freedom (NF)

Grant Application Instructions
Cycle 7

	Subject
	Page(s)

	Grant Application Guidelines
	2

	Program Overview
	2

	Caltrans State Management Plan
	2

	Eligibility
	3-5

	Mobility Management Project
	5

	Performance Measures
	6

	Award Amount and Toll Credits /Local Match
	6-7

	Memorandum of Understanding (MOU) for Small Urbanized Areas Only
	7

	Application/Program Timeline
	8

	Civil Rights
	9-10

	General Instructions
	10-11

	County OES Addresses
	12-17

	Small Urbanized Areas – Application Contacts
	18

	Project Scoring Criteria
	19

			
California Department of Transportation (Caltrans)
Division of Mass Transportation, MS 39
P.O. Box 942874
1120 N Street, Room 3300
Sacramento, CA 95814

http://www.dot.ca.gov/hq/MassTrans/5316.html
http://www.dot.ca.gov/hq/MassTrans/5317.html

	

Grant Application Guidelines

Please read all instructions carefully.

These instructions apply to applications for funding under the Federal Transit Administration (FTA) Job Access and Reverse Commute (JARC) and New Freedom (NF) grants programs allocated to the State for Small Urbanized Areas and Non-Urbanized (Rural) Areas. Request for JARC and New Freedom funds must be submitted on separate grant applications.

	

Program Overview

Safe, Accountable, Flexible, Efficient Transportation Equity Act:
A Legacy for Users (SAFETEA-LU)

The Job Access & Reverse Commute (JARC) and New Freedom (NF) Programs are authorized under the provisions set forth in SAFETEA-LU. These provisions authorize the U.S. Secretary of Transportation to apportion funds to each state for grants to these programs. SAFETEA-LU also includes new planning requirements for the JARC and NF Programs, requiring that projects funded through these programs “must be derived from a locally developed, coordinated public transit-human services transportation plan”.

The Governor of California has designated the California Department of Transportation (Caltrans) Division of Mass Transportation (DMT) as the recipient of all Federal Transit Administration (FTA) Section 5316 JARC and 5317 NF grants for the purpose of administering those funds in accordance to state and federal laws, statutes, and regulations. Caltrans DMT only administers Section 5316 JARC and Section 5317 NF funds allocated to small urbanized areas (50,000 – 200,000 population) and non-urbanized areas (<50,000 population). Large urban area (> 200,000 population) JARC/NF funds are administered by other agencies.

Caltrans State Management Plan

Caltrans’ mission, goals, and values guide Caltrans’ actions and how it serves the public, including the administration of federal programs presented in the State Management Plan. The State Management Plan is available at http://www.dot.ca.gov/hq/MassTrans/SMP.html.

FTA Section 5316 - JARC Program Goals

The JARC program goal is to improve access to transportation services to employment and employment related activities for welfare recipients and eligible low-income individuals and to transport residents of urbanized areas and non-urbanized areas to suburban employment opportunities. Toward this goal, FTA provides financial assistance for transportation services planned, designed, and carried out to meet the transportation needs of eligible low-income individuals in all areas. Another goal is to implement coordination of Federally-assisted programs and services in order to make the most efficient use of federal resources.

FTA Section 5317 – New Freedom Program Goals

The New Freedom (NF) program goal is to provide new public transportation services to overcome existing barriers facing Americans with disabilities seeking integration into the workforce and full participation into society. Lack of adequate transportation is a primary barrier to work for individuals with disabilities. NF also seeks to expand the transportation mobility options available to persons with disabilities beyond requirements of the Americans with Disabilities Act of 1990 (42 U.S.C. 12101, et seq.). The definition of “new service” is any service or activity that was not implemented or operational before August 10, 2005.

	

Eligibility

A. Eligible Applicants:

Applicants may include state or local governmental bodies, Metropolitan Planning Organizations (MPOs), Regional Transportation Planning Agencies (RTPAs), social services agencies, tribal governments, private and public operators of public transportation, and non-profit organizations.

B. Eligible Use of Program Funds:

SAFETEA-LU requires that all JARC and NF projects selected for funding must be derived from a locally developed Coordinated Public Transit-Human Services Transportation Plan (Coordinated Plan). The Coordinated Plan identifies existing services, needs, strategies and priorities for low-income individuals, individuals with disabilities and older adults.

C. Eligible Activities for JARC and New Freedom Projects:

1. JARC Program
Eligible JARC/NF projects may request up to three (3) years of funding per project. Projects approved for multi-year funding will not require a subsequent application for the second and third year once the original request for multi-year funding is approved. However, the JARC/NF Branch will evaluate the progress of the project during its first year before allowing the project to proceed into the second and third year. Quarterly reports and requested information will be utilized to ensure compliance with the original approved project scope. Funding commitments for the second and third year are not guaranteed but may be granted pending the level of federal appropriations to Caltrans, DMT. Eligible JARC projects include, but are not limited to:

	JARC Operating Activities
		JARC Capital Activities

	· Late night and weekend service
· Guaranteed ride home service
· Shuttle service
· Expanded fixed-route public transit service
· Demand-responsive service
· Ridesharing, carpool, vanpool activities
· Voucher programs (excludes transit bus pass)
· Reverse commute (urban and non-urban trips to suburban employment)
	· Intelligent Transportation Systems (ITS)
· Promotion of operating activities
· Vehicles
· Mobility management activities:
· Planning, development, implementation of coordinated transportation services
· Integration, coordination and promotion of access to transportation services
· Development and operation of one-stop call-center
· Transportation brokerages
· Travel training/trip planning
· Operational planning to acquire IT technologies for coordinated systems

2. New Freedom (NF) Program

New Freedom funds are available for capital and operating expenses that support new public transportation services beyond those required by the Americans with Disabilities Act of 1990 (ADA) and new public transportation alternatives beyond those required by the ADA designed to assist individuals with disabilities with accessing transportation services, including transportation to and from jobs and employment support services. The definition of “new service” is any service or activity that was not implemented or operational before August 10, 2005. Eligible activities include, but are not limited to:

		NF Operating Activities
		NF Capital Activities

	· New expansion of paratransit service beyond the minimum requirements of ADA
· New expansion of hours for paratransit service
· Feeder service for intercity travel for which paratransit service is not required
· Enhancement of services (same day; door-to-door; escorts)
· Voucher programs (excludes transit bus pass)
· New or expansion of Volunteer Driver Programs.
	· Acquisition of accessibility equipment beyond ADA requirements
· Purchasing accessible vehicles to support taxi, vanpooling, and/or ridesharing programs
· Accessibility Improvement to non-key stations (Project engineers and/or sponsorship by a Governmental Lead Agency is required)
· Mobility management activities:
· Planning, development, implementation of coordinated transportation services
· Integration, coordination and promotion of access to transportation services
· Development and operation of one-stop call-center
· Transportation brokerages
· Travel training/trip planning
· Operational planning to acquire IT technologies for coordinated systems

D.	Mobility Management Project

SAFETEA-LU allows projects considered as “mobility management” eligible as a capital expense under the JARC and New Freedom Programs. “Supporting new mobility management and coordination programs among public transportation providers and other human service agencies providing transportation” is specifically referenced as an eligible project in the FTA guidance. Additional eligible JARC and NF activities/information can be found at: http://www.fta.dot.gov/2366.html.

1. The purpose of mobility management is to integrate and coordinate existing public transportation services with other transportation providers in order to increase the availability of transportation services. Such projects may include, but are not limited to: the planning, development, and implementation of coordinated transportation services; integration, coordination and promotional of access to transportation services; operation of transportation brokerages; the provision of travel training and trip planning services; operational planning to acquire IT technologies for coordinated systems; and the development and operation of one-stop transportation call centers.

2. Applicants must provide the following:
· a well-defined operations plan with identified routes, schedules, current/projected ridership, key personnel (attach resumes), and marketing strategies with supporting documentation to accomplish the project.
· an implementation plan that describes project tasks, timeframes, benchmarks, critical milestones, key personnel (attach resumes), deliverables, and estimated completion dates with supporting documentation including:

	1. Project Start and Completion Date

	2. Primary Contact Person Name, Phone Number and Email Address

	3. List the Project Schedule by Months/Year Per Each Task

	4. Project Task Number

	5. List Project Tasks, Activities, Deliverables, and Equipment

	6. Project Team Member Name

	7. Project Team Member Classification or Title

	8. Indicate if Project Team Member is Contractor* and/or Existing Staff

	9. List Number of Project Working Hours (Per Project Task & Per Team Member)

	10. Identify Full Hourly Rate for Project Team Member (Contractor and/or Existing Staff)

	11. Equipment Costs for Each Project Task (If Applicable)

	12. Project Costs for Project Team Members

	13. Cumulative Costs for Project Team and Equipment Costs

*Consultant Services: Identify what consultant services will be used and describe the bidding process. Contractors must be selected through a competitive selection process per FTA Circular C 4220.1F (November 1, 2008).

3. Both the operations and implementation plans must identify assigned personnel and their qualifications. In addition, applicants must demonstrate their institutional capability to perform the service delivery aspect of the project.

	
Performance Measures

E. JARC/New Freedom Performance Measures

The following indicators will be used to measure project effectiveness:
1. JARC Program

· Actual or estimated number of jobs that can be accessed as a result of geographic temporal coverage of JARC projects implemented on the current reported year.
· Actual or estimated number of rides (as measured by one-way trips per day) provided as a result of the JARC projects implemented in the current reporting year.

2. New Freedom Program

· Increase or enhancements related to geographic coverage, service quality and or service times that impact availability of transportation services for individuals with disabilities as a result of the New Freedom projects implemented in the current reporting year.
· Additions or changes to environmental infrastructure (e.g. transportation facilities, sidewalks, etc), technology, and vehicles that impact availabilities of transportation services as a result of the New Freedom projects implemented in the current reporting year.
· Actual or estimated number of rides (measured by one-way trips per day) provided for individuals with disabilities as a result of the New Freedom projects implemented in the current reporting year.

	
Award Amount and Toll Credits/Local Match

F. 2012 Combined Maximum Grant Award Amount (Federal Funds and Toll Credits) Per Project/Per Year:

JARC: 	$400,000 Maximum per Year (total possible project for three years = $1,200,000)
NF: 	$200,000 Maximum per Year (total possible project for three years = $600,000)

G. Local Match (Toll Credits):

JARC and New Freedom funds can be used to support up to 80 percent (80/20 match) capital projects, and not more than 50 percent (50/50 match) of projects for operating assistance. For this grant cycle, (FY 2011/2012), Transportation Development Credits (Toll Credits) will provide the minimum local share for eligible expenditures. Toll Credits may be used to fulfill a project's local share requirement. In essence, this means FTA provides 100-percent of the total 2012 combined maximum grant award amount. Toll Credits cannot exceed the local share match percentage.

FTA calculates a project using toll credits as shown in the example:

Actual cost of project:		$500,000
Federal Share (80%)		$400,000
Local Share (20%)		$100,000 (from toll credits)

For more information on Toll Credits, visit the Caltrans DMT website at: http://www.dot.ca.gov/hq/MassTrans/Docs-Pdfs/5311/transittollcreditsrev012611.pdf.

	
Memorandum of Understanding (MOU)

H. 	Memorandum of Understanding (MOU) for Small-Urbanized Areas Only

1. Upon request, Caltrans DMT will delegate the competitive project selection process to local agencies with small-urbanized areas for the JARC/NF grant programs. A small-urbanized area’s population size is between 50,000 and 200,000. A non-urbanized (rural) area is 50,000 population or less.

2. Local agencies that have entered into a MOU with Caltrans DMT will conduct the competitive selection process for the small-urbanized area(s) within their jurisdiction. This MOU selection process will be a “first-level” review and scoring of the JARC/NF grant applications before they are forwarded to Caltrans DMT for final review. (Selected projects must still be derived from the locally developed coordinated plan and meet the intent of the JARC and NF grant programs.) The local agency will verify that each applicant meets all the federal requirements of each grant program. The local agency is the primary contact for the first level review prior to submission to Caltrans DMT. (Refer to Small Urbanized Areas Application Contact for identification of MOU participation.)

3. If the local agency for your area is conducting the regional first-level review, your application will be mailed directly to that local agency and must be received postmarked no later than March 29, 2013. After the local agency conducts the first-level review and scoring of the project application, it will forward the two hardcopies (one original plus one copy) of the application and the electronic version to Caltrans DMT for final review and scoring verification for a statewide competitive ranking. If a non-MOU local agency for your area is not conducting the first-level review, you would mail your application directly to DMT. The application must be postmarked no later than April 19, 2013.
	
I. Statewide Project Selection Process

For non-urban (rural) areas and small-urban areas not participating with MOU local agencies, projects will be awarded through a statewide competitive selection process conducted by Caltrans DMT. Project applications will be evaluated for all JARC and NF project applications in accordance with the scoring criteria to determine the extent to which the proposed project meets the overall program goals and objectives of the programs. DMT will establish an application review committee, which will be comprised of staff from non-applicant agencies, such as health and human services agencies, RTPAs and/or MPOs, consolidated transportation services agencies (CTSAs), transit agencies and social services agencies, to review, score and rank the project applications. Caltrans DMT will conduct the entire JARC/NF competitive selection process for non-MOU small urbanized areas and all rural (non-urban) areas.

J. Responsibility of Grant Subrecipient

When any agent other than the subrecipient in the grant application operates vehicles or other equipment, control and responsibility for the operation of the vehicles must remain with the grant subrecipient. The subrecipient agency will remain as the registered owner of the vehicle and will be responsible for program compliance including but not limited to operation oversight, reporting, insurance, maintenance and monitoring until useful life standards are met. Caltrans DMT must be listed as the lien holder on all approved project vehicles funded through Caltrans JARC and New Freedom grant programs. Caltrans will remain the lien holder until the federal interest in the project equipment is less than $5,000. Non-compliance to program requirements may result in relinquishment of vehicles and/or equipment to the State.

	
Application/Program Timeline

K. Application/Program Timeline

	Dates
	Activity

	November 15, 2012
	Call for Projects

	January 21-31, 2013
	Grant Application Workshop (Video Conference)

	March 29, 2013
	Application Due to Small Urban Area Local Agency (MOU-Participants Only - See Page 18)

	April 19, 2013
	ALL Applications due to Caltrans, DMT (must be postmarked by this date)

	June 2013
	Completion of State Review, Evaluation, and Program of Projects Selection

	June/July 2013
	Tentative Award Announcement
Initiate transfers of small urban projects to Section 5307
Project Programming

	July/August 2013
	Submission of FTA Grant for Approval
Request approval from Department of Labor (JARC only)

	September 2013
	FTA Grant Approval

	October 2013
	Schedule Successful Applicant Workshops

	December 2013
	Final Award Announcement
Issuance of Standard Agreements to Subrecipients

	Civil Rights

L. As a condition of receiving Federal Transit Administration Section 5316 or 5317 program funds through the Division of Mass Transportation (DMT) subrecipients must comply with the requirements of the US Department of Transportation’s Title VI regulations. The purpose of Title VI is to ensure that no person in the United States shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance. Subrecipients are also responsible for ensuring compliance of each third party contractor at any tier of the project.

M. REQUIREMENT TO DEVELOP TITLE VI COMPLAINT PROCEDURES: Subrecipients must develop procedures for investigating and tracking Title VI complaints filed against them and make their procedures for filing a complaint available to members of the public upon request. In order to reduce the administrative burden associated with this requirement, subrecipients may adopt the Title VI complaint investigation and tracking procedures developed by the recipient.

N. REQUIREMENT TO RECORD TITLE VI INVESTIGATIONS, COMPLAINTS, AND LAWSUITS. Subrecipients must prepare and maintain a list of any active investigations conducted by entities other than FTA, lawsuits, or complaints naming the subrecipient that allege discrimination on the basis of race, color, or national origin.

O. REQUIREMENT TO PROVIDE MEANINGFUL ACCESS TO LIMITED ENGLISH PROFICIENCY PERSONS. Subrecipients must take responsible steps to ensure meaningful access to the benefits, services, information, and other important portions of their programs and activities for individuals who are Limited English Proficient (LEP). To this end subrecipients may develop and carry out a language implementation plan. Certain subrecipients, such as those serving very few LEP persons or those with very limited resources may choose not to develop a written LEP plan. However, the absence of a written LEP plan does not obviate the underlying obligation to ensure meaningful access by LEP persons to a recipient’s program or activities. Subrecipients electing not to prepare a written language implantation plan should consider other ways to reasonable provide meaningful access.

P. REQUIREMENT TO NOTIFY BENEFICIARIES OF PROTECTION UNDER TITLE VI.
Subrecipients must provide information to the public regarding their Title VI obligations and apprise members of the public of the protections against discrimination afforded to them by Title VI. Subrecipients that provide transit service shall disseminate this information to the public through measures that can include but shall not be limited to a posting on the agency’s Web site.

Q. REQUIREMENT TO PREPARE TITLE VI REPORT. All successful subrecipients must submit compliance reports to DMT consistent with reporting timelines established by the recipient. The following contents will be required with the submission of the standard agreement:
1. A summary of public outreach and involvement activities undertaken and a description of steps taken to ensure that minority and low-income people had meaningful access to these activities.
2. A copy of the subrecipient’s plan for providing language assistance for persons with limited English proficiency that was based on the DOT LEP Guidance or a copy of the agency’s alternative framework for providing language assistance.

3. A copy of the subrecipient procedures for tracking and investigating Title VI complaints.
4. A list of any Title VI investigations, complaints, or lawsuits filed with the subrecipient. This list should include only those investigations, complaints, or lawsuits that pertain to the subrecipient submitting the report, not necessarily the larger agency or department of which the entity is a part.
5. A copy of the subrecipeint’s notice to the public that it complies with Title VI and instructions to the public on how to file a discrimination complaint.

R. DISADVANTAGED BUSINESS ENTERPRISE (DBE) REQUIREMENTS. All successful applicants who are subrecipients of FTA Section 5316 and 5317 funds must adhere to the California State Disadvantaged Business Enterprise (DBE) Program Plan. http://www.dot.ca.gov/hq/bep/documents/dbe/dbe_program_plan_final.pdf

To comply, subrecipients of FTA Section 5316 and 5317 funds must submit a completed Disadvantaged Business Enterprise Race-Neutral Implementation Agreement For Federal Transit Administration Subrecipients. If this agreement is not currently on file with DMT, one must be submitted with the Standard Agreement.

	
General Instructions

 1. APPLICATIONS DUE to Small Urban Area Local Agency (MOU-Participants Only – See
Page 18):

POSTMARKED BY: March 29, 2013
(Refer to Small Urbanized Areas Application Contact for identification of MOU participation.)

 2. ALL APPLICATIONS ARE DUE AT:

California Department of Transportation (Caltrans
Division of Mass Transportation, M.S. 39
P. O. Box 942874
1120 N Street, Room 3300
Sacramento, CA 95814

MUST BE POSTMARKED BY: April 19, 2013

 3. Applicant must submit to the Local Agency or to Caltrans two (2) copies (one original plus one copy) of the application and one electronic copy on a CD (either Microsoft Word or PDF).

 4. Mark “ORIGINAL” on the cover of your application package, which contains the master copy of the requested documentation with original signatures.

Early coordination with your RTPA representative is encouraged. A list of RTPAs and representatives is located on our website: http:// www.dot. ca.gov/ hq/ MassTrans/5316.html and http://www.dot.ca.gov/hq/MassTrans/5317.html

 5. Applications must be complete and final. No amendments or supplements to the application will be accepted after the Caltrans due date of April 19, 2012.

Note: Application packages with incomplete and/or missing information will not be considered for funding.

 6. The application format is provided in a MS Word or pdf format. An electronic version of the application form is at our website.

 7. To prepare the application using a “hard copy (without a computer), all documentation should be included in a distinctly labeled second part of your application labeled as the “Appendix.” Your narrative should mention specific documentation and include a reference to where it can be found in your “Appendix.” Narrative responses should be complete and concise.

 8. Public Record

Sections 5316 and 5317 application materials and attachments are not considered confidential by Caltrans. Therefore, applicants should not include confidential information, such as client names, addresses, specific medical diagnosis, telephone numbers, and times the clients are scheduled to be transported. This kind of information should be redacted from client lists. You should be aware, however, that too little information may not adequately document your client’s needs that are necessary for an application to be properly scored.

County OES Addresses

	Alameda County Office of Emergency Services
4985 Broder Boulevard
Dublin, CA 94568
(925) 803-7800
(925) 803-7878 fax
After-Hours Emergency Contact Number: (510) 667-7721
[image: 0]
	[image: 0]
	Alpine County Office of Emergency Services
P.O. Box 278
Markleeville, CA 96120
(530) 694-2231
(530) 694-2956 fax​
[image: 0]

	Amador County Office of Emergency Services
700 Court Street
Jackson, CA 95642
(209) 223-6384
(209) 223-1609 fax
After-Hours Emergency Contact Number: (209) 223-6500​
	[image: ecblank]
	Butte County Office of Emergency Services
25 County Center Drive Suite 200
Oroville, CA 95965
(530) 538-7373
(530) 538-7120 fax
After-Hours Emergency Contact Number: (530) 571-4513​
[image: 0]

	Calaveras County Office of Emergency Services
891 Mountain Ranch Road
San Andreas, CA 95249
(209) 754-2890
(209) 736-5811 fax
After-Hours Emergency Contact Number: (209) 754-6500​
[image: 0]
	[image: ecblank]
	Colusa County Office of Emergency Services
929 Bridge Street
Colusa, CA 95932
(530) 458-0230
(530) 458-4697 fax
[image: 0]

	Contra Costa County Office of Emergency Services
50 Glacier Drive
Martinez, CA 94553
(925) 646-4461
(925) 646-1120 fax
After-Hours Emergency Contact Number: (925) 228-5000​
[image: 0]
	[image: ecblank]
	Del Norte County Office of Emergency Services
981 H Street, Suite #240
Crescent City, CA 95531
(707) 464-7255
(707) 465-1470 - Fax​
[image: 0]

	El Dorado County Office of Emergency Services
330 Fair Lane
Placerville, CA 95667
(530) 621-5655
(209) 626-6814 fax​
[image: 1]
	[image: ecblank]
	Fresno County Office of Emergency Services
1221 Fulton Mall
Fresno, CA 93721
Mailing Address: P.O. Box 11867
Fresno, CA 93775
(559) 445-3391
(559) 445-3299 fax
[image: 1]

County OES Addresses

	Glenn County Office of Emergency Services
543 West Oak Street
Willows, CA 95988
(530) 934-6442
(530) 934-6429 fax​
	[image: ecblank]
	Humboldt County Office of Emergency Services
826 Fourth Street
Eureka, CA 95501
(707) 268-2500
(707) 445-7764 - Fax
After-Hours Emergency Contact Number: (707) 445-7251
[image: 1]

	Imperial County Office of Emergency Services
1078 Dogwood Road
Heber, CA 92249
760-482-2400
After-Hours Emergency Contact Number: (760) 355-1191
[image: 2]
	[image: ecblank]
	Inyo County Office of Emergency Services
Mailing Address:
PO Drawer N
Independence, CA 93526
Physical Address:
224 N Edwards St.
Independence, CA 93562
(760) 878-0292
(760) 878-2241 fax
After-Hours Emergency Contact Number: (760) 878-0383​

	Kern County Office of Emergency Services
2601 Panorama Dr
Bakersfield, CA 93308
(661) 873-2602
(661) 873-2699 fax
After-Hours Emergency Contact Number: (661) 861-2521

	
	​Kings County Office of Emergency Services
280 North Campus Drive
Hanford, CA 93230
Mailing Address:
1400 W Lacey Blvd
Hanford, CA 93230
(209) 582-3211 ext. 2881
(209) 582-8261 fax

	Lake County Office of Emergency Services
P.O. Box 489
1220 Martin Street
Lakeport, CA 95453
(707) 262-4090
(707) 262-4095 fax
After-Hours Emergency Contact Number: (707) 262-2690​
[image: 2]
	[image: ecblank]
	Lassen County Office of Emergency Services
220 South Lassen Street,
Suite 1
Susanville, CA 96130
(530) 251-8011
(530) 257-9363 fax​

County OES Addresses

	Los Angeles County Office of Emergency Management
1275 N. Eastern Avenue
Los Angeles, CA 90063
(323) 980-2260
(323) 881-6897 fax
After-Hours Emergency Contact Number: (323) 980-2158
[image: 3]
	[image: ecblank]
	Madera County Office of Emergency Services
14143 Road 28
Madera, CA 93638
(209) 675-7792
(209) 675-8413 fax​

	Marin County Office of Emergency Services
3501 Civic Center Dr., Room 266
San Rafael, CA 94903-4189
(415) 499-6584
(415) 499-7450 fax
After-Hours Emergency Contact Number: (415) 499-7243​
	[image: ecblank]
	Mariposa County Office of Emergency Services
Post Office Box 162
Mariposa, CA 95338
(209) 966-4330
(209) 966-0252 fax​
[image: 3][image: 3]

	Mendocino County Office of Emergency Services
501 Low Gap Road
Ukiah, CA 95482
Office: 707-463-5667
707-463-5649 fax
After-Hours Emergency Only Contact Number: (707) 463-4086​
[image: 4]
	[image: ecblank]
	Merced County Office of Emergency Services
735 Martin Luther King Jr. Way
Merced, CA 95340
(209) 385-7548
(209) 725-0174 fax​

	Modoc County Office of Emergency Services
102 South Court
Alturas, CA 96101
(530) 233-4416
(530) 233-4971 fax​
[image: 4]
	[image: ecblank]
	Mono County Office of Emergency Services
P.O. Box 616, 100 Bryant Street
Bridgeport, CA 93517
(760) 932-7549 ext. 114
(760) 932-7435 fax​
[image: 4]

	Monterey County Office of Emergency Services
1322 Natividad Rd
Salinas, CA 93906
(831) 796-1900
(831) 796-1911 fax
[image: 5]
	[image: ecblank]
	Napa County Office of Emergency Services
1195 Third Street, Room 310
Napa, CA 94559
(707) 253-4257
(707) 253-4176

County OES Addresses

	Nevada County Office of Emergency Services
950 Maidu Avenue
Nevada City, CA 95949
(530) 265-1515
(530) 265-7087 Fax
After-Hours Emergency Contact Number: (530) 265-7880

	[image: ecblank]
	Orange County Office of Emergency Services
2644 Santiago Canyon Road
Silverado, CA 92676
(714) 628-7054
(714) 628-7154 fax
After-Hours Emergency Only Contact Number: (714) 628-7008​

	Placer County Office of Emergency Services
2968 Richardson Drive
Auburn, CA 95603
(530) 886-5300
(530) 886-5343 - Fax
After-Hours Emergency Contact Number: (530) 883-5375
[image: 5]
	[image: ecblank]
	Plumas County Office of Emergency Services
505 Lawrence Street
Quincy, CA 95971
(530) 283-6273
(530) 283-0897 - Fax

	Riverside County Office of Emergency Services
4080 Lemon Street, Basement 8
P.O. Box 1412
Riverside, CA 92502-1412
(951) 955-4700
(951) 955-8940 fax​
	[image: ecblank]
	Sacramento County Office of Emergency Services
711 G Street / OES
Sacramento, CA 95814
(916) 874-4670
(916) 874-7080 fax
After-Hours Emergency Only Contact Number: (916) 874-5000
[image: 6]

	San Benito County Office of Emergency Services
471 Fourth Street
Hollister, CA 95023
(831) 636-4168
(831) 636-4165 - Fax
After-Hours Emergency Contact Number: (831) 902-5061
[image: 6]
	[image: ecblank]
	San Bernardino County Office of Emergency Services
1743 W. Miro Way
Rialto, CA 92376
(909) 356-3998
(909) 356-3965 fax
After-Hours Emergency Only Contact Number: (909) 356-3805
[image: 7]

	San Diego County Office of Emergency Services
5555 Overland Avenue Bldg. 19
San Diego, CA 92123
(858) 565-3490
(858) 565-3499 fax
http://www.co.san-diego.ca.us/oes/

	[image: ecblank]
	San Francisco County Office of Emergency Services
1011 Turk Street
San Francisco, CA 94102
(415) 487-5000
(415) 487-5044 fax​
[image: 7]

County OES Addresses

	San Joaquin County Office of Emergency Services
2101 East Earhart Ave. Suite 300
Stockton, CA 95206
(209) 953-6200
(209) 953-6268 - Fax
After-Hours Emergency Contact Number: (209) 468-4400​
[image: 7]
	[image: ecblank]
	San Luis Obispo County Office of Emergency Services
1055 Monterey St Rm D430
San Luis Obispo, CA 93408
(805) 781-5011
(806) 781-5005 fax​

	San Mateo County Office of Emergency Services
400 County Center
Redwood City, CA 94063
(650) 363-4790
(650) 363-1868 - Fax
After-Hours Emergency Contact Number: (650) 363-4915

	[image: ecblank]
	Santa Barbara County Office of Emergency Services
105 East Anapamu Street, Suite 3
Santa Barbara, CA 93101
(805) 560-1081
(805) 560-1032 fax​
[image: 8]

	Santa Clara County Office of Emergency Services
55 West Younger Avenue, Suite 450
San Jose, CA 95110-1721
(408) 808-7800
(409) 294-4851 - Fax​
	[image: ecblank]
	Santa Cruz County Office of Emergency Services
495 Upper Park Road
Santa Cruz, CA 95065
(831) 458-7150
(831) 458-7139 fax
After-Hours Emergency Contact Number: (831) 471-1190​
[image: 8]

	Shasta County Office of Emergency Services
1525 Court Street
Redding, CA 96001
(530) 245-6025
(530) 229-8215 fax​
	[image: ecblank]
	Sierra County Office of Emergency Services
101 Courthouse Square
Downieville, CA 95936
(530) 289-3201
(530) 289-2828 fax
After-Hours Emergency Contact Number: (530) 289-3700​
[image: 8]

	Siskiyou County Office of Emergency Services
311 Lane Street
Yreka, CA 96097
(530) 841-2155
(530) 842-8378 fax​
	[image: ecblank]
	Solano County Office of Emergency Services
530 Clay Street
Fairfield, CA 94533
(707) 784-1600
(707) 421-6383 fax
After-Hours Emergency Contact Number: (707) 421-7090​
[image: 9]

County OES Addresses

	Sonoma County Dept. of Emergency Services
2300 County Center Drive, #221-A
Santa Rosa, CA 95403
(707) 565-1152
(707) 526-5555 fax​
	[image: ecblank]
	Stanislaus County Office of Emergency Services
3705 Oakdale Road
Modesto, CA 95357
(209) 552-3600
(209) 552-3602 fax
[image: 9]

	Sutter County Office of Emergency Services
1130 Civic Center Blvd
Yuba City, CA 95993
(530) 822-7400
(530) 822-7109 fax
After-Hours Emergency Only Contact Number: (530) 822-7307​
	[image: ecblank]
	Tehama County Office of Emergency Services
502 Oak Street
Red Bluff, CA 96080
(530) 529-7950
(530) 529-7933 fax​
[image: 9]

	Trinity County Office of Emergency Services
101 Memorial Dr.
Weaverville, CA 96093
Mailing Address:
P.O. Box 228
Weaverville, CA 96093
(539) 623-8180
(530) 623-2614 fax

	[image: ecblank]
	Tulare County Office of Emergency Services
5957 S. Mooney Boulevard
Visalia, CA 93277
(559) 737-4660 ext. 2311
(559) 737-4693 fax
After-Hours Emergency Contact Number: (559) 733-6218​
[image: 10]

	Tuolumne County Office of Emergency Services
2 South Green Street
Sonora, CA 95370
(209) 533-5511 ext. 4
(209) 533-5510 fax
After-Hours Emergency Contact Number: (209) 533-5815​
	[image: ecblank]
	​Ventura County Office of Emergency Services
800 South Victoria Avenue
Ventura, CA 93009
(805) 654-2551
(805) 648-9258 fax
After-Hours Emergency Contact Number: (805) 947-8210
[image: 10]

	Yolo County Office of Emergency Services
120 W. Main St., Suite E
Woodland, CA 95695
(530) 406-4930
(530) 661-6705 fax
After-Hours Emergency Contact Number: (530) 666-8920
	[image: ecblank]
	Yuba County Office of Emergency Services
915 Eighth St., Suite 117
Marysville, CA 95901
(530) 749-7520
(530) 749-7524 fax
After-Hours Emergency Contact Number: (530) 749-7777

	RTPA/MPO
	Small Urbanized Area
	MOU
Participant
	Application Due Date
	Contact

	AMBAG
	Salinas; Santa Cruz;
Seaside-Monterey-Marina
Watsonville
	YES
	3/29/2013
to AMBAG
	Sasha Tepedelenova
P.O. Box 809, Marina, CA 93933
(831) 264-5087, email: stepe@ambag.org

	BCAG
	Chico
	YES
	3/29/2013
to BCAG
	Robin Van Valkenburgh
2580 Sierra Sunrise Ter.,Ste. 100, Chico, CA 95928
(530) 879-2468, email: rvanvalkenburgh@bcag.org

	Kings CAG
	Hanford
	NO
	4/19/2013
to Caltrans
	Terri King
339 W. D Street, Ste..B, Lemoore, CA 93245
(559) 852-2678, email: terri.king@co.kings.ca.us

	MCTC
	Madera
	NO
	4/19/2013
to Caltrans
	
Troy McNeil
2001 Howard Rd., Ste. 201, Madera, CA 93637
(559) 675-0271, X12 email: troy@maderactc.org

	MTC
	Fairfield; Gilroy-Morgan Hill
Livermore; Napa; Petaluma;
Vacaville; Vallejo
	NO
	4/19/2013
to Caltrans
	Kristen Mezur
101 Eight St., Oakland, CA 94607-4700
(510) 817-5789, email: kmazur@mtc.ca.gov

	Merced
COG
	Merced
	NO
	4/19/2013
to Caltrans
	
Marjorie Kirn/Terri Lewis
369 W. 18th St., Merced, CA 95340
(209) 723-3153, X306, email: marjorie.kirn@mcagov.org/terri.lewis@mcagov.org

	SACOG
	Davis
Yuba City
	YES
	3/29/2013
to SACOG
	
Jim Brown/Barbara VaughanBechtold, AICP
1415 L St., Sacramento, CA 95814
(916) 321-9000, email: jbrown@sacog.org/bbechtold@sacog.org

	SBCAG
	Lompoc; Santa Barbara
Santa Maria
	YES
	3/29/2013
to SBCAG
	Anne Jensen
260 N. San Antonio Rd., Ste. B
Santa Barbara, CA 93110
(805) 961-8913, email: ajensen@sbcag.org

	SCAG
Yuma, AZ--CA
	El Centro
	YES
	3/29/2013
to SCAG
	Kathi Williams (ICTC)
1045 N. Imperial Ave., Ste.1, El Centro, CA 92243
(760) 592-4494, email: kathiwilliams@co.imperialctc.org

	
SCAG

	Hemet
	NO
	4/19/2013
to Caltrans
	Fina Clemente (RCTC)
4080 Lemon Street, 3rd Floor
Riverside, CA 92502-2208
(951) 787-7141, email: jclemente@rctc.org

	SCAG
	Camarillo
Simi Valley
	YES
	3/29/2013
to SCAG
	Vic Kamhi (VCTC)
950 County Square Dr., Ste. 207
Ventura, CA 93003
(805) 642-1591 X110, email: vkamhi@goventura.org

	SJCOG
	Manteca
Tracy
Lodi
	YES
	3/29/2013
to SJCOG
	Anthony Zepeda
555 E. Weber Ave., Stockton, CA 95202
(209) 235-1090, (209) 235-0600 email: zepeda@sjcog.org

	SLOCOG
	Atascadero—El Paso de Robles (Paso Robles);
San Luis Obispo
	YES
	3/29/2013
to SLOCOG
	Eliane Guillot-Wilson
1114 Marsh St.
San Luis Obispo, CA 93401
(805) 781-5711, email: eguillot@slocog.org

	Shasta RTPA
(SRTPA)
	Redding
	YES
	3/29/2013
to SRTPA
	Jan Bulinski
1855 Placer St., Redding, CA 96001
(530) 262-6188, email: jbulinski@srta.ca.gov

	Stan COG
(SCOG)
	Turlock
	YES
	3/29/2013
to SCOG
	Rosa Park
1111 I St., Ste. 308, Modesto, CA 95354
(209) 525-4642, email: rpark@stancog.org

	Tulare CAG
(TCAG)
	Porterville
	YES
	3/29/2013
to TCAG
	Christine Chavez
5955 S. Mooney, Visalia, CA 93277
(559) 624-7270, email: mdemmers@co.tulare.ca.us

 (
Caltrans DMT – JARC/New Freedom
SMALL URBANIZED AREAS - - APPLICATION DUE DATES and CONTACTS
)
- 1 -

- 7 -

	
PROJECT SCORING CRITERIA

To receive the maximum points, response to each question must be completed with clear and concise information and contain the required supporting documentation. Incomplete responses and/or a lack of supporting documentation will result in reduced score(s).

A. Program Goals and Objectives - (20 total points):
· Applicant demonstrates that the project is consistent with the overall JARC or New Freedom program goals and objectives, as listed in the program goals on Page 2 and 3 of these instructions.
· Applicant demonstrates how project activities directly address transportation gaps and/or barriers identified through the locally developed human services transportation planning process within their communities. (Applicant indicates the section/page number in the Coordinated Plan addressing the gaps and/or barriers).

B. Project Implementation Plan - (30 points):
· Applicant provides a well-defined operations plan with defined routes, schedules, current/projected ridership, key personnel, and marketing strategies with supporting documentation for carrying out the project. For Capital projects, applicant provides an implementation plan that includes project tasks, timeframes, benchmarks, key milestones, key personnel, deliverables and estimated completion date with supporting documentation. Describe type of equipment you are interested in purchasing and identify the components. Discuss how the requested ancillary equipment will be used to support the transportation program. Discuss any expected improvements in service delivery or coordination and any reduction in the cost to provide service. If computer equipment is being requested, also describe current method of collecting and tracking information. Both the operations and implementation plans must identify key personnel assigned to this project and their qualifications, including resumes and certifications as supporting documentation. Applicants must demonstrate their institutional capability to carry out the service delivery aspect of the project.

C. Program Performance Indicators - (20 points):
· Applicant identifies clear measurable outcome-based performance measures and indicators to track the effectiveness of the project as described in Page 6 of these instructions. Applicant states the number of persons to be served, trip purpose(s), and the number of trips. Additional measurable units of service can also be used. Applicant must describe the outcome (impact) that the project will have on low-income (JARC) or individuals with disabilities (New Freedom).
· Applicant describes a process that details the ongoing monitoring and evaluation of the project or service, including methodologies and desired outcomes based upon the performance objectives identified.

D. Communication and Outreach - (20 total points):
· Stakeholder list should include, but not be limited to, Health and Human Services Agencies, public/private sector, non-profit agencies, transportation providers, and members of the public representing low-income (JARC) and individuals with disabilities (New Freedom). Applicants will be evaluated based on their ability to coordinate with other community transportation and/or social service resources.
· Applicants must keep stakeholders involved and informed of project activities throughout the project timeline. Applicant must also describe how they would promote public awareness of the project. Three (3) letters of support from stakeholders must be attached to the grant application. (One of the three support letters may come from a client of the proposed project.)
E. Emergency Planning and Preparedness - (10 total points):
· Applicant describes emergency planning and drill activities. Provide proof your agency is included in the response plan with the County Office of Emergency Services. Indicate the drill(s) you have participated in or are scheduled to participate in.
image2.jpeg

image3.png

image1.wmf

oleObject1.bin
[image: image1.png]ftrans:

