SAFETEA-LU

Major Public Transportation Provisions of the

Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users

Federal Transit Administration

Reauthorization Status

· Passed by Congress July 29, 2005

· Signed by President August 10, 2005

· Most provisions start in FY 2006; some started immediately

· New and revised program guidance and regulations (approximately 15 rulemakings) will be needed to implement changes

· Stakeholder input will be needed before guidance and regulations are finalized

Major Program Features

· Covers FY 2005 through FY 2009

· Total authorization $45.3 billion for FY05 - FY09 [$52.6 billion FY04 – FY09]

· FY 2005 authorized at appropriations level ($7.65 billion)

· All funds “guaranteed”

· Approximately 80 percent from the Mass Transit Account

· New Starts, Research and FTA Administration from the General Fund

· Three new programs start in FY 2006

· New Freedom ($78 million in FY06)

· Transit in the Parks ($22 million in FY06)

· Alternatives Analysis ($25 million in FY 06)

Basic Program Structure

· Major Capital Related Programs

· Planning - $95 million (vs. $72 million in FY 2005)

· Urbanized - $3.8 billion (vs. $3.6 billion)

· Clean Fuels - $21.5 million (not funded in FY 2005)

· Capital Grant Programs

· New Starts/Small Starts - $1.50 billion (vs. $1.43 billion)

· Fixed Guideway Modernization - $1.35 billion (vs. $1.2 billion)

· Bus - $843 million (vs. $719 million)

· Alternatives Analysis - $25 million (New)

· Other Statutory Programs

· Other Than Urbanized including Indian Tribes - $446 million (vs. $250 million)

· Specialized Programs

· Elderly and Disabled - $112 million (vs. $95 million)

· JARC - $138 million (vs. $124 million)

· New Freedom - $78 million (New)

· Parks - $22 million (New)

· Research - $75 million (vs. $60 million)

· FTA Administration - $80 million (vs. $77 million)

Planning Requirements

· Identical language in both highway and transit law

· Metropolitan Planning (Section 5303)

· Statewide Planning (Section 5304)

· Separate TIP (4-year) and Transportation Plan (20-year) continued

· 4-year update and certification cycles for all plans

· 5-year certification cycle in attainment areas

Planning Requirements

· Public participation plan (new requirement)

· Expanded publication requirements

· Additional detail on environmental consideration required

· Security added as planning factor

Planning Grants (Section 5305)

· Planning grants to States

· For Statewide planning; and

· For allocation to MPOs for Metropolitan planning grants

· Same split Between MPO and Statewide as in current law

· No change in formula based on population

· Planning funds grow from 0.95% of total authorization level to 1.1% ($95 million in FY06)

Urbanized Area Formula Program
(Section 5307)

· Grants for Urbanized Areas for public transportation capital investments (and operating expenses in areas under 200,000 pop.)

· Operating Assistance for certain “grandfathered” UZA’s (primarily those which grew to over 200,000 as a result definitional changes in the 2000 Census) phases down (50% in FY06, 25% in FY07)

· Basic formula augmented by two new formula features

· Same Basic formula ($3.467 billion in FY06)

· New Small Transit Intensive Cities formula ($35 million in FY06)

· New Growing States and High Density States formula ($329 million in FY06)

· Program Requirements Generally Unchanged

· Transit enhancements now certification rather than set-aside

· Expanded matching funds (non-DOT Federal funds can be use as match)

Clean Fuels Program
(Section 5308)

· Capital grants for clean fuel buses (up to 25 percent “Clean Diesel”)

· Discretionary program (was formula program under TEA-21)

· $43 million authorized in FY06; $21.5 million appropriated (remainder transferred to Bus Program)

· Only available to non-attainment or maintenance areas

· Section 5307 (Urbanized Area) rules apply

Capital Investment Program
(Section 5309)

· New Starts ($1.5 billion in FY06)

· Small Starts set-aside begins in FY07

· Fixed Guideway Modernization ($1.4 billion in FY06)

· Bus and Bus Facilities ($822 million authorized in FY06; $843 million appropriated including funds from Clean Fuels Program)

New Starts

· Capital Grants for New Fixed Guideway Systems or Extensions

· Continues multi-year Full Funding Grant Agreements

· Alternatives Analysis funding provided under a new discretionary grant program (Section 5339)

· $25 million in FY 06

· State Safety Oversight starts during project development

· Public Private Partnership Pilot Program

· No separate funding

New Starts

· Project Evaluation Criteria and Rating

· Summary Ratings now five levels instead of three

· High, Medium-High, Medium, Medium-Low, Low

· Eliminate Highly Recommended, Recommended, Not Recommended summary ratings

· Evaluation Criteria

· Project Justification

· Continues to include cost-effectiveness, land use, operating efficiencies, environmental benefits, and mobility improvements

· New “economic development” criteria

· New consideration of reliability of ridership and cost forecasts

· Local Financial Commitment

· Continues to include local share, capital finance plan, operating finance plan

· More explicit requirement that project will not degrade local bus service

New Starts

· Permissible New Starts Share Remains at 80/20

· FTA cannot withhold approval of Preliminary Engineering or Final Design based on proposed Federal Share

· Ridership and Cost Estimate Incentive – Higher federal match permitted for projects whose cost and ridership estimates are both within 10% of forecasts when entering PE

· Cost Control Incentive – Grantees may keep portion of savings when underruns occur (at discretion of Secretary)

New Starts

· Reporting Requirements

· “Before and After” Studies

· Required by statute

· FTA annual report summarizing results

· Contractor Performance Assessment Report (CPAR)

· FTA annual report on consistency and accuracy of cost and ridership estimates

· Grantees must consult CPAR in selecting contractors

· Annual New Starts Report

· Supplemental Report eliminated

“Small Starts”

· Capital Grants for New Fixed Guideway Systems and Extension and Bus Corridor Improvements

· For projects requesting less than $75 million in New Starts Funds

· Total project cost must be less than $250 million

· Non-fixed guideway corridor improvements (e.g., Bus Rapid Transit) allowed under “Small Starts”

· Streamlined criteria and process

· Separate funding category beginning in FY 07

· ($200 million authorized in FY 07)

· Rulemaking required

· Exemption for projects requesting less than $25 Million in New Starts funds eliminated once “Small Starts” regulation is final; all projects receiving funding to be evaluated and rated

“Small Starts”

· Summary Ratings have five levels

· High, Medium-High, Medium, Medium-Low, Low

· Simplified Evaluation Criteria

· Project Justification (only 3 criteria)

· Cost Effectiveness calculated based on estimates at initiation of revenue service

· Land Use

· Local Economic Development

· Local Financial Commitment over project development timeframe only

· Same factors as New Starts: Local Share, Capital Finance Plan, Operating Finance Plan

“Small Starts”

· Simplified Development Process

· Planning and Alternatives Analysis

· Project Development

· Eliminates separate approval into PE and FD

· Construction

· Multi-year Project Construction Grant Agreement

· Simplified Project Construction Grant Agreement

· Project Scope

· Cost

· Schedule

· Federal Funding Maximum Amount and Schedule

· Local Funding Sources

Fixed Guideway Modernization

· Formula Grants for Capital Costs of Modernization of Existing Fixed Guideway Systems

· $1.4 billion authorized in FY 06; $1.35 billion appropriated (remainder transferred to New Starts Program)

· No change in formula

· No change in eligibility

Bus and Bus Facilities

· Discretionary Capital Grants for Buses, Bus-related Equipment and Bus Facilities

· $822 million authorized in FY 06; $843 million appropriated, including funds transferred from Clean Fuels Program

· Projects listed use half of authorized funds for FY06 through FY09

· Allows “Programs of Bus Projects” without further competition among subrecipients

· No other changes in program requirements

Other-Than-Urbanized Program (Section 5311)

· Grants to States for Rural Public Transportation Capital and Operating Costs ($388 million in FY 06)

· Set Asides

· Indian Tribes ($8 million in FY 06)

· Rural Transit Assistance Program (RTAP) ($7.8 million in FY 06); used to be set-aside under research

· Formula

· Basic formula: 20 percent based on land area; 80 percent based on non-urbanized population

· Basic formula augmented by funds from Growing States Formula monies (Section 5340)

Other-Than-Urbanized Program

· Eligibility

· States must consult with intercity operators before not using entire 15 percent for intercity service

· Matching Requirements

· 80/20 capital; 50/50 operating

· “Sliding Scale” matching permitted for States with large amounts of Public Lands

· Operating share is 5/8 of capital share in these States

· Expanded sources for matching funds (non-DOT Federal funds can be use as match)

Elderly Persons and Persons with Disabilities (Section 5310)

· Grants to States for Capital Costs for Services for Elderly Persons and Persons with Disabilities ($112 million in FY 06)

· Formula

· No change in formula based on number of elderly persons and persons with disabilities

· Eligibility

· Operating costs of contracted service remain eligible

· Beginning in FY 2007 projects be included in a locally developed human service transportation coordinated plan

· Seven State Pilot Program allowing operating assistance (includes AK, WI, MN, OR)

· Matching requirements

· Expanded matching funds (non-DOT Federal funds can be use as match)

· “Sliding Scale” matching requirement for States with large amounts of Public Lands

Job Access and Reverse Commute (Section 5316)

· Grants for Capital and Operating Costs of Services to Improve Access to Jobs and Provide Reverse Commute Service ($138 million in FY 06)

· Now formula program instead of discretionary program

· Formula allocations based on number of low-income persons to:

· Designated recipients in areas over 200,000 pop (60%);

· States for areas under 200,000 (20%); and

· States for non-urbanized areas (20%)

· States may transfer funds to urbanized or non-urbanized area programs

· Eligibility

· States and UZA’s must select recipients competitively

· Projects must be included in a locally-developed human service transportation coordinated plan beginning in FY 2007

· 10 percent of funds may be used for planning, administration and technical assistance

· Matching Requirements

· Expanded sources for matching funds (non-DOT Federal funds can be use as match)

New Freedom Program
(Section 5317)

· New grant program for Capital and Operating Costs of Services and Facility Improvements in excess of those required by the Americans with Disabilities Act ($78 million in FY 06)

· Formula program

· Formula allocations based on number of persons with disabilities to:

· Designated recipients in areas over 200,000 pop (60%);

· States for areas under 200,000 (20%); and

· States for non-urbanized areas (20%)

· States may transfer funds to urbanized or non-urbanized area programs

· Eligibility

· States and UZA’s must select recipients competitively

· Projects must be included in a locally-developed human service transportation coordinated plan beginning in FY 2007

· 10 percent of funds may be used for planning, administration and technical assistance

· Matching Requirements

· Expanded sources for matching funds (non-DOT Federal funds can be use as match)

· Labor Protection [5333(b)] only applied at discretion of the Secretary

Transit in Parks and Public Lands
(Section 5320)

· New Program for Planning and Capital Costs of Public Transportation in National Parks and Other Federal Public Lands ($22 million in FY 06)

· Discretionary program

· Cooperative between DOT and Department of the Interior

· DOI establishes an annual program of projects

· Major projects (over $25 million) carried out through Full Funding Grant Agreements

· Eligibility

· Alternative Transportation (in addition to, not in lieu of access by automobile)

· Planning Requirements Apply

· Can be carried out through grants, interagency agreements, or other agreements with DOI or other grantees

· Matching requirements

· Depend on project characteristics

· Labor Protection [5333(b)] only applied at discretion of the Secretary

Research Programs

· Grants and Contracts for Research, Development, Deployment, Training, and Technical Assistance

· Continued Unchanged

· National Research Program ($38 million authorized in FY 06; $53 million appropriated)

· Transit Cooperative Research Program ($9 million in FY 06)

· National Transit Institute ($4.3 million in FY 06)

· Project Action ($3 million in FY 06)

· University Centers Program requires new competition

($7 million in FY 06)

· New National Technical Assistance Center for Services for Seniors ($1 million in FY 06)

Other Important Changes Primarily Affecting Grantees

· Program-wide definition of capital costs expanded to include

· Security Planning, Training, and Drills

· Intercity Bus portions of Intermodal Terminals

· Mobility Management

· Program-wide changes in grant features

· Revenue Bonds can be used as local match

· Grants funds may be used to set up debt service reserve

· National Transit Database reporting now required from rural public transportation operators

· Procurement Requirements (Section 5325)

· Codified in a single section

· Pre-Award/Post-Delivery Audits streamlined for purchases of less than 20 vehicles in areas under 200,000

Other Important Changes Primarily Affecting FTA

· Project Management Takedown

· 0.5% from Planning, Elderly & Disabled, Rural, and Parks Programs;

· 0.75% from Urbanized Area Program;

· 1% from Capital Program

· Security Requirements

· FTA Annex to DOT/DHS Memo of Understanding

· Joint regulation on Transit Security Grants

· FTA must provide notice and comment on any guidance, circular, etc. that establishes a “binding obligation” on any grantee

Additional Significant Changes and Rulemaking Required

· Buy America

· Changes effective immediately upon enactment: definitions, waivers, waiver procedures

· Additional rulemaking still required

· Charter Bus

· Negotiated rulemaking required

· Labor Protection

· Department of Labor may issue regulations

Implementation

· Continued Outreach on Program Changes

· Federal Register Notice (November 30, 2005)

· Program Changes

· Initial Guidance

· Program Guidance (Circulars, etc.)

· Public notice and comment required for “binding requirements”

· Regulations (about 15 anticipated)

· Public notice and comment required

Implementation Status

· Complete (through February 2006)

· Safety and Security MOU Annex with DHS (September 8, 2005)

· Buy America NPRM (November 23, 2005)

· New Start Draft Policy Guidance (January 19, 2006)

· Small Starts Non-Fixed Guideway Impacts Report (January 23, 2006)

· Small Starts ANPRM (January 30, 2005)

· Joint Development Draft Guidance (January 30, 2005)

· Charter Bus Solicitation of Interest (January 30, 2006)

· Final Apportionments Notice; Selection of Elderly Individuals and Individuals with Disabilities Program Operating Assistance Pilot States (February 3, 2006)

· New Starts Report; Initial Parks Program Report (February 6, 2006)

Implementation Status

· Complete (March)

· Public Private Partnership Pilot Program Notice

· Buy America (Partial) FR

· Notice for Comments on E&D, JARC, NF

· Tribal Transit Program Notice

· Parks Program Notice

· Joint Development Supplemental Guidance

Implementation Status

· Forthcoming (April – June)

· Charter Bus FACA Notice

· Drug/Alcohol Testing NPRM

· 4(f) NPRM

· Metropolitan and Statewide Planning NPRM

· 5310 Draft Circular

· Tribal Transit Solicitation

· 5311 Draft Circular

· 5316 (JARC) Draft Circular

· 5317 (NF) Draft Circular

· Parks Program Solicitation

· Draft Title VI Circular

· Draft EEO Circular

· National Fuel Cell Bus Technology Program Solicitation

· Buy America SNPRM

