NEW STARTS/SMALL STARTS

New Starts Eligibility

· Based on the results of planning and Alternatives Analysis

· At least 50% or more of the total project length is a fixed guideway during the peak period or when congestion inhibits transit system performance

· Have a total project cost of $250 million or more or a requested Section 5309 capital investment share of $75 million or more

Small Starts Eligibility

· Total cost less than $250 million

· Small Starts share less than $75 million

· Project a fixed guideway for 50% or more of its length during peak, or

· Project a corridor bus project including at least:

· Transit stations

· Traffic signal priority or pre-emption

· Low floor buses or level boarding

· Premium service branding

· 10 min peak/15 min off-peak headways at least 14 hours per day

Very Small Starts Eligibility

· All Small Starts eligibility, plus:

· Existing daily riders over 3,000

· Total cost under $50 million

· Under $3 million per mile, excluding rolling stock

Small Starts

· Program funding at $200 million per year

· Simplified project development process

· Fewer and simplified evaluation measures

· FTA oversight commensurate with level of investment

· Simplified Project Construction Grant Agreement

Projects in Project Development

· Los Angeles Metro Rapid Bus Closure

· Kansas City Troost Corridor BRT

· Springfield, OR Pioneer Parkway BRT

· King Co, WA Pacific Highway South BRT

· Portland, OR Streetcar Loop

AA/Project Development

Grantee Technical/Financial Capacity -
Region and HQ would Determine:

· Grantee Past Project Experience

· Risks Associated with Project

· Adequacy of Project Management Plan

· Reasonableness of Baseline Cost Estimate

· Adequacy of Standard Cost Categories

· Reasonableness of Schedule

· Organizational Structure

· Financial Plan and Condition of Grantee

Grantee Oversight Deliverables

· Actual Expenditure vs. Planned Expenditure Forecasts

· Schedule Adherence

· Contingency Forecast

· Cost Overrun Strategy

· Federal Funding Shortfall Strategy

· Real Estate Acquisition Plan

