[bookmark: _GoBack]
[image: srts_logo_colorado]

[image: CDOT COLOR]

Application for Infrastructure 
(capital) Projects
FY 2013


Index

Contents
Important Changes affecting the 2013 Grant Cycle	3
Background and Eligibility	3
Application Instructions and Checklist	6
Contact Information Sheet	8
SECTION 1:  Existing Conditions - What is the Problem?	9
SECTION 2:  Tell us about your project.	11
SECTION 3: Project Timeline	12
SECTION 4:  Who are your partners?	13
SECTION 5:  How will you measure your success?	14
SECTION 6:  Budget Proposal	15
SECTION 7: Previous SRTS Grants	16
SECTION 8: Subcontractors	17
Addendum A:  Sample Project Budget	18
Addendum B: Safe Routes to School Project Resources	20
Addendum C: Sample Infrastructure Program Descriptions	22
Addendum D: Permitting and Environmental Assessments	23
Addendum E: CDOT Engineering Regions and Contacts	25
Addendum F: Scoring Criteria for Infrastructure Projects	27
Addendum G: Sample Problems and Corrective Tasks	29


Colorado Safe Routes Infrastructure Application 
FY 2013


[bookmark: _Toc332634295][bookmark: _Toc334180541]Important Changes affecting the 2013 Grant Cycle

80/20 Cash Match
Local agencies who are considering an application should be prepared for a 20% local cash match for funds requested. Due to recent legislation changes at the federal level, CDOT may not be able to fund SRTS projects at 100% federal dollars and wants agencies to be prepared in the event an 80/20 match is required.  More information regarding match requirements will be forthcoming as guidance from the Federal Highway Administration is released.  

Sources of local cash match could be your local government, Metropolitan Planning Organization (MPO), school district, law enforcement, regional transportation authority, or local fundraising.  Federal funds cannot be matched with other federal sources.

Please contact the Colorado Safe Routes to School Program Manager at srts@dot.state.co.us or 303-757-9088 if you have questions regarding these new requirements. 

[bookmark: _Toc334180542]Background and Eligibility

Less than 40 years ago, walking and biking to school were commonplace – in 1969, roughly half of all 5 to 18 year olds either walked or biked to school.  Times have changed, and today, nearly 90% of our youth are driven to school either by bus or individual car.  This change in transportation mode has added to traffic congestion, a reduction in air quality and the deterioration of our children’s health.  As much as 27 percent of the country’s morning traffic is made up of parents driving their children to school.

Safe Routes to School (SRTS) was established in 2005 to enable and encourage children, including those with disabilities, to walk and bicycle to school; to make walking and bicycling to school safe and more appealing; and to facilitate the planning, development and implementation of projects that will improve safety, and reduce traffic, fuel consumption, and air pollution in the vicinity of schools.

Eligible applicants include a local government; a regional transportation authority; a transit agency; a natural resource or public land agency; a school district, local education agency or school; a tribal government; and any other local or regional governmental entity with responsibility for or oversight of transportation or recreational trails that the State determines to be eligible, consistent with the goals of this grant application. 

This program is managed through the Colorado Department of Transportation (CDOT).  Grants are awarded through a statewide competitive process, and in proportion to the geographic distribution of the student population K-8 grades.  10-30% of the total Safe Routes to School funds will be dedicated to non-infrastructure (education and encouragement) projects, with remaining funds going towards infrastructure (capital) projects.

Research has shown the most successful way to increase bicycling and walking is through a comprehensive approach that includes the “5 E’s” (Education, Encouragement, Enforcement, Engineering and Evaluation).  Applicants requesting funding for infrastructure projects are also required to include an educational component in their project.  This can be an existing program, an enhanced program or a new program that highlights the specific infrastructure.  The educational component of an infrastructure project does not need to be a separate application.

The following are a few general examples of infrastructure projects.  This is by no means a complete list, but we provide it as a way to stimulate your own ideas for a Safe Routes to School program.  A list of resources and definitions of these examples can be found in Addendum B and C of this application, or go to the CDOT Safe Routes web site at http://www.coloradodot.info/programs/bikeped/safe-routes for additional resource links.

	Installing Bicycle Parking Facilities
	Facilities to Slow Traffic 

	Street Striping (bicycle lanes, crosswalks)
	Installing Sidewalks

	Developing Off-Street Bicycle & Pedestrian Facilities
	Increasing Connections Between Locations

	Installing Signs
	Installing Bike/Pedestrian Counters


Facilities must be designed to reasonably meet the needs of persons with disabilities.  In so doing, the participant must comply with all applicable provisions of the Americans with Disabilities Act.

Since the SRTS program is a federal aid program, all projects must be in compliance with the National Environmental Policy Act (NEPA).   In many cases, a simple Categorical Exclusion may be filed.  Categorical Exclusions are "a category of actions which do not individually or cumulatively have a significant effect on the human environment . . . and for which, therefore, neither an environmental assessment nor an environmental impact statement is required".  However, to ensure applicants have time to provide appropriate documentation if necessary, applicants may have up to 90 days following a grant award to submit documents (categorical exclusions) to CDOT. If the NEPA documents are not submitted with the original application or are not received by the 90-day deadline, the project will be cancelled.  Addendum D provides a list of questions to help you determine if your project will require more than a Categorical Exclusion.  It also contains the CDOT Categorical Exclusion Form 128.  Please keep in mind this is only a partial tool and compliance is the responsibility of the applicant. 

Applicants are also responsible for any and all local permitting relevant to their project.  Applicants should work with their appropriate partners to determine necessary permits.

Applicants may apply for more than one project grant, but each project requires a completed and separate application (i.e. if an applicant wanted to develop a crosswalk at one school, and a sidewalk improvement at another school,  the applicant would need to submit two separate applications).  However, projects can have multiple scopes (i.e. there may be several improvements required around one school area.  This would be considered one project with multiple scopes within it.)     If you aren’t sure what type of application to complete, contact the CDOT Safe Routes Program Manager at 303-757-9088.

As always, applicants are encouraged to be as cost-effective as possible in order for us to stretch funds as far as possible.  Minimum funding is set at $50,000 with maximum project funding set at $250,000.  The Safe Routes to School Advisory committee reserves the right to limit the number of awards to any one grantee. Because funding is limited, the committee has the option to remove items that are not directly associated with this program.

If selected, applicants will be required to enter into a contract with CDOT.  This application will become part of your contract scope.  Grant payments will be made as reimbursements for project expenses after expenses have been incurred.  

Any work performed by the applicant prior to receiving written authorization to proceed is not eligible for reimbursement. All projects in this grant cycle must be completed no later than two years following the date of the signed contract.

Progress reports will be required at appropriate intervals of your project and a final accomplishment report form is due at the project’s completion.  Dates of reports will be determined based on the timeline of your project.  In addition, you are required to collect and report information from a pre- and post-evaluation using the Safe Routes to School Student In-Class Tally and Parent Survey. 

Applications will not be considered and will be mailed back to the applicant if they do not meet the minimum or maximum funding amount, if they exceed the page limitations/ allotted space provided, or if they are received after the deadline.  Furthermore, any documents received after the application is submitted will not be added to the application.

[bookmark: _Toc332634297][bookmark: _Toc334180543]Application Instructions and Checklist

Your grant application will be reviewed by a volunteer advisory committee representing various entities including:  bicyclists, pedestrians, parents, teachers, law enforcement, and rural and urban transportation planners.  Your answers are very important in helping the committee select the best projects.  Please be complete, but also concise.  

Each section of the application is designed to help us learn as much about your project as possible.  We want to learn about your current situation.  What are the obstacles preventing your children from walking and/or bicycling to and from school?  Who are your partners and what roles will they play in the project?  How did you develop this collaboration?  How quickly can you start your project?  How will you track your progress and success?  What is your project budget?  The use of photographs and maps is encouraged to help describe your project.

Our goal is to select projects in the most effective way possible, while still providing enough time to thoroughly review each application.  The review schedule is listed here to help assist you in your planning.  Please keep in mind that this is a guideline and may be subject to change. 
 
	December 7, 2012
	Applications due to CDOT office by 4:00 p.m.

	December 10, 2012-December 21, 2012
	SRTS Coordinator’s application review and administration.

	December 21, 2011
	Applications distributed to Advisory Committee for review and scoring of projects.  

	Mid February 2013
	Advisory Committee selects projects.

	Mid March 2013
	Project recommendation to Transportation Commission for approval

	Early April 2013
	Applicants notified.

	Mid August 2013
	Start Contracting Process with Respective CDOT Region. Contact Region for More Information. 

	November 1, 2013
	Contract NEPA requirements completed.

	July 31, 2016
	Last date for project completion.


Application Checklist 
 	Application’s cover page is a completed Contact Information Sheet 
 	Sections 1-6 answered in concise narrative not to exceed the maximum page requirements. Page margins must be 1 inch and answers must be typed in Times New Roman 12 point font. Applications that exceed page maximums or are not formatted according to the margin and font requirements will not be accepted. 
 	The Budget Worksheet is complete (may be hand written and attached if legible)
 	All appropriate documents are attached (i.e. maps, photographs, partnership roles, etc.)
 	Proposals must be delivered by 4:00 pm December 7, 2012 


 	Return an original, ten photocopies and one CD (PDF copy) of application to 					Safe Routes to School
Colorado Department of Transportation, DTD
4201 East Arkansas Avenue, Shumate Bldg
Denver, CO 80222
       Questions?  E-mail:  srts@dot.state.co.us Phone: 303-757-9088

	All copies of applications must be stapled or bound. Paper clipped copies will not be accepted!


[bookmark: _Toc332634298][bookmark: _Toc334180544]Contact Information Sheet

Please complete the information below and include this page as the cover page of your proposal.  The person identified as the Contact will be the main point of contact for CDOT staff.  

[bookmark: Check1][bookmark: Check2][bookmark: Check3][bookmark: Check4][bookmark: Check5]Organization (check one) 	School District    |_|    City  |_|     County   |_|     State   |_|    Other  |_|	

Project Title:		Click here to enter text.		     

Contact Name:		Click here to enter text.		

Contact Title: 		Click here to enter text.	

Organization: 		Click here to enter text.	

Mailing Address:	Click here to enter text.	

City, State, Zip:  	Click here to enter text.	

Best Phone # to Call: 	 Click here to enter text.	 

Contact E-mail:  	Click here to enter text.	

Contact Fax: 		Click here to enter text.	

Amount of Funding  
Requested:             	Click here to enter text.	

School District(s):	Click here to enter text.

School Name(s)	
& Address(es):		Click here to enter text.

[bookmark: Check6][bookmark: Check7][bookmark: Check8][bookmark: Check9][bookmark: Check10][bookmark: Check11]CDOT Region			R1   |_|      	R2   |_|       R3   |_|       R4   |_|       R5   |_|       R6   |_|
(See Addendum E)
Congressional District:		D1   |_|      	D2   |_|       D3   |_|       D4   |_|       D5   |_|       D6   |_|


Signature and Title of Person Submitting the Proposal*				Date
	

*By signing, applicant admits to being authorized to sign for _____________________________________ (name of organization) and that all the information contained herein is true and correct to the best of his/her knowledge.
Colorado Safe Routes Infrastructure Application 
FY 2013


Colorado Department of Transportation		Page 8 of 29
Safe Routes to School Program
[bookmark: _Toc332634299][bookmark: _Toc334180545]SECTION 1:  Existing Conditions - What is the Problem?  
Tell us the current condition for biking and walking in your school area.  
(Maximum 1 page narrative, plus attachments.)

a) What are the current risks and/or obstacles (physical or perceived) to walking and/or bicycling to and from your school site(s), including children with disabilities? 

b) Please provide other significant information such as relevant crash data, traffic counts, speed limits, environmental factors, or other safety issues, as appropriate. Make sure to explain how this data relates to the problem. If no relevant crash data is available, how are you preventing future crashes?

c) Complete the following chart for schools affected by proposal:
EXAMPLE CHART
	School
	Population
	Grades
	Demographics*
	# Walk
	# Bike
	% 2-miles
	Busing Distance
	# Benefit
	% F/R Lunch

	1
	560
	K-5
	B33% C30% L33% O4%
	84
	11
	54%
	1m
	336
	37%

	2
	434
	K-5
	A1% B27% C49% L23%
	65
	8
	47%
	1m
	260
	14%

	3
	801
	K-8
	n/a
	120
	32
	50%
	2m
	240
	57%


*A-American Indian, B-Black, C-Caucasian, L-Latino, O-Other, or specify with note

	School
	Population
	Grades
	Demographics
	# Walk
	# Bike
	% 2-miles
	Busing Distance
	# Benefit
	% F/R Lunch

	

	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	


d) Describe any existing programs at the affected school(s) that educate or enhance walking or bicycling to school.  This should be completed by the principal of the school and include information pertaining to any:
· Attach school or school district wellness policy to application – 
· Walking/biking/safety curriculum taught by the school and at what grade levels
· Frequency of and participation in Walk to School/Bike to School events
· Programs taught by those outside the school (police, fire, bicycle organizations, etc.)
· Crossing Guard programs

e) 	Attach a map indicating a 2-mile radius of the school and identify the affected area.  Please limit map sizes to no larger than 8.5” x 11”.  You may also provide photos indicating existing conditions.
f) 	Provide photos indicating existing conditions. 


[bookmark: _Toc332634300][bookmark: _Toc334180546]SECTION 2:  Tell us about your project.  
How do you propose to help solve the problem identified in Section 1?  (Maximum 1 page)

Describe the proposed project –

a) What is the project? Please include a conceptual drawing of the proposed improvement.

b) Describe how your project will change the built environment.

c) How will it address the identified participation and safety problems in Section 2? How will you ensure these efforts are sustainable? In other words, how will your Safe Routes to School efforts/education continue in the school(s) and community once construction is completed?

Sustainability Examples:
· Ongoing data collection regarding student participation in bicycle and walking programs for use in annual reports, school webpages, and SRTS project evaluation after completion of the project
· Establishment of wellness committees or SRTS teams
· Yearly train the trainers
· Integration of bicycle and pedestrian lesson plans in core subjects. (See CDOT Website)

d) Who will maintain the facility?  List the financial resources and document the commitment to continue maintenance.

e) Do you have Right of Way clearance for all property involved with your project? You must prove you have the necessary Right of Way in order to receive a grant. 

f) For applicants within Metropolitan Planning Organizations (MPO), have you notified the MPO of your project as a partner? Is your project part of a larger city, county, or MPO master planning effort?

g) Please describe the required encouragement/educational component of your project.  Maximum amount of Safe Routes to School educational expenses available under the infrastructure application is $3,500. How does your education/encouragement component relate to your proposed infrastructure changes?

h) How will you collaborate with the school to ensure parents will encourage the children to bicycle and/or walk?

i) Who will manage the project if different from the contact person?  Please provide a signed statement from the project manager stating his or her role.


[bookmark: _Toc334180547]SECTION 3: Project Timeline
Please describe your timeline from project start to finish.  (Maximum 1 page.)

Safe Routes to School is a federal aid program and is therefore subject to all such regulations.  Permits and clearances from various local, state and federal agencies may be required.  We’ve attached a resource page to help you consider some of the requirements (see Addendum B).  It is only a guideline.  Working with your community partners will help you identify specifics to your project.  

a) Please inform your CDOT region engineer of your proposed infrastructure project. Note: A CDOT Engineer must sign your project cost estimate in Section 6 and agree that your timeline is reasonable. Please see Appendix E for CDOT Regions and contacts. Applicants are encouraged to hold pre-application meetings with appropriate federal, state, and local government agencies to determine requirements, processes and time schedules that may affect their project.  

b) Based upon receiving written “authorization to proceed” from Colorado DOT (August 2013 estimate), how quickly can you begin your project?  Please indicate milestone dates from which progress can be indicated.  Note that the dates indicated will become part of the Project Agreement if this project is funded and failure to make substantial progress at the milestone by the date indicated could result in termination of the project funding.  Any work performed by the applicant prior to receiving written authorization to proceed is not eligible for reimbursement.  All projects in this funding cycle must be completed no later than July 31, 2015.  Furthermore, local agency allocates adequate time to allow engineering staff to develop project design and construction.

Example Timeline:

	DATE	
	MILESTONE

	August 1, 2013	
	Authorization to Proceed - Estimate Only

	September 1, 2013
	Pre- Parent Survey and Student Tally

	October 1, 2013
	Education kickoff

	November 1, 2013
	All NEPA requirements completed

	December 2011 - August 31, 2013
	Advertise…Construction

	September 1, 2013
	Post- Parent Survey and Student Tally

	October 1, 2013
	Ribbon Cutting & International Walk to School Month

	August 2014
	Last date for project completion and final report to CDOT


[bookmark: _Toc332634302][bookmark: _Toc334180548]SECTION 4:  Who are your partners? 
What collaborations have you created to ensure the success of your project?  (Maximum 1 page.)

Please provide the following information for your partners:
a) Participating Organization/Partner 
b) The role they will play in the development of your project. Please be specific.
c) Please attach a letter of support from the partners you identify. Form letters and generic letters of support are not acceptable!  

The following are useful partnerships to consider in developing your application:  
· School officials
· Local traffic engineers
· Law enforcement agencies
· Public health agencies or organizations (LiveWell, Kaiser Permanente, Children’s Hospital)
· School-based associations
· Local elected officials
· Nonprofit groups
· Local Bike Shops
· Students!!
· Media (Local newspapers love to cover Safe Routes to School community efforts)
· Home Owner Association (HOA)
· Neighbors and neighborhoods surrounding school and project area


[bookmark: _Toc332634303][bookmark: _Toc334180549]SECTION 5:  How will you measure your success?  
Pre- and Post-Safe Routes to School Evaluations (i.e. student tally and parent survey), and a final accomplishment report form are required.  (Maximum 1 page.)

a) What are your project outcomes?

b) How will you conduct pre- and post-project surveys to indicate your outcomes?  At a minimum, a pre- and post-evaluation of the Safe Routes to School student in-class travel tally and parent survey are required, including the collection and reporting. The committee will look favorably upon projects that provide ongoing data collection to track performance like seasonal participation rates.

c) How are you going to work with your data after the project is built?

d) What type of information-sharing will you do as a follow-up to your project?

e) Extra credit:  Collect AND report the National Safe Routes to School Pre-Evaluation Parent Survey and Student Tally to the National SRTS Center and provide official documentation in the application appendix. http://www.saferoutesinfo.org/data/

 Your measurements should minimally include before and after data of the following:

· Total number of students reached
· Percentage of students biking
· Percentage of students walking
· Percentage of students busing
· Percentage of students driven


[bookmark: _Toc332634304][bookmark: _Toc334180550]SECTION 6:  Budget Proposal 
See Addendum A for an example of a completed budget.

Remember to factor in a 20% local cash match in your budget proposal, unless notified otherwise by CDOT. 

Sources of local cash match could be your local government, Metropolitan Planning Organization (MPO), school district, law enforcement, regional transportation authority, or local fundraising.  Federal funds cannot be matched with other federal sources.

Indirect costs will not be reimbursed.  Indirect costs are those that are incurred for common or joint objectives and therefore cannot be identified readily and specifically with a particular project, but contribute to the ability of the applicant to support the program. Samples of indirect costs include but are not limited to: depreciation and use allowances, general administration and general overhead, project administration expenses, operation and maintenance expenses, etc.  If this project is contingent upon other funding, please attach a separate budget.

Contingencies are not allowed within this program.  Any overruns would be the responsibility of the grantee.  Local agency’s engineering staff that will be responsible for project work must approve infrastructure estimate submittal.  

Local agencies must provide engineering staff or consultant familiar with federal aid type projects (i.e. Davis Bacon, water quality regulations, DBE) and State contracting requirements (i.e. intergovernmental agreements).  Local agency will fulfill proposed design requirements. Local agency will allocate adequate time to allow engineering staff to develop project design and construction.


Please include the following signatures at the bottom of your Budget Proposal:

Signature of Local Agency Engineer:  __________________________ 

Date:  _______________Phone #:  _________________


Signature of CDOT Region Engineer*:  _________________________

Date:  _______________Phone #:  __________________


*See Addendum E for CDOT Region Contacts


[bookmark: _Toc332634305][bookmark: _Toc334180551]SECTION 7: Previous SRTS Grants
Has your organization received a SRTS grant for any of the schools identified in this application in a previous year? (If not, you may skip this section.) Maximum: 1 page

a. Briefly summarize your previous SRTS activities and the amount of funding you received. 
b. Is your project complete? If so, please estimate (based on the data obtained by the pre and post student tallies, parent surveys, and collected for the final accomplishment report) the number of new students who are walking and biking to school as a result of the project. 
c. Please summarize the major accomplishments detailed in the final accomplishment report.
d. Is the SRTS program still continuing at the school(s)? How were your efforts sustainable? Why is additional SRTS grant funding necessary for your school?


[bookmark: _Toc332634306][bookmark: _Toc334180552]SECTION 8: Subcontractors
Will you be subcontracting with an individual or organization to perform any of the activities included in this SRTS grant application? (If not, you may skip this section.) Maximum: 1 page
a) Please list any subcontractors included in this grant application. 
b) Has your subcontractor ever performed work on another project funded by a CDOT SRTS grant? If not, you may skip questions c-f. If so, please have your subcontractor complete the following:
c) Briefly summarize all SRTS grant-funded projects on which you have performed work. Include year of project, schools included, key activities, and amount of funding received. 
d) For all completed projects, please provide data documenting changes in the number of students walking or biking to school.
e) Are SRTS programs continuing at the project school(s)? How have these efforts been sustained at each project site?
f) How will the work proposed in this application be similar to your previous SRTS projects? How will it be unique to this community and school(s)?


Colorado Department of Transportation		Page 17 of 29
Safe Routes to School Program

[bookmark: _Toc332634307][bookmark: _Toc334180553]Addendum A:  Sample Project Budget 

	Item
200’ SIDEWALK PROJECT
(6' and 2' pattern concrete buffer)
	Quantity
	Unit
	Unit Price
	Requested 
SRTS 
Funds 

	Design
	1
	LS
	$10,000
	$10,000

	Construction Engineering Items
	
	
	
	

	  Clear and Grub
	1
	LS
	300
	300

	  Tree Removal	
	1
	Each
	500
	500

	  Concrete/Pavement Removal
	25
	SY
	20
	500

	  Removal of Asphalt Mat
	160
	SY
	7
	1120

	  Unclassified Excavation
	10
	CY
	30
	300

	  Tree (Deciduous 5")
	1
	Each
	50
	50

	  Relocated Water Meter
	1
	LS
	2,000
	2,000

	  Inlet Protection
	3
	Each
	300
	900

	  Concrete Washout Structure
	1
	Each
	1,000
	1,000

	  Erosion Control Supervisor
	40
	Hours
	55
	2,200

	  Concrete Sidewalk (6" thick)
	134
	SY
	40
	5,360

	  Pattern Concrete (4" thick)
	400
	SF
	10
	4,000

	  Handicap Ramp Type 3A (2 Ea)
	20
	SY
	75
	1,500

	  Curb and Gutter Type 2 (Section II-B)
	200
	LF
	20
	4,000

	  Sign Panel (Class II) (4 Ea)
	64
	SF
	20
	1,280

	  Steel Sign Post (1.75x1.75" Tubing)
	56
	LF
	17
	952

	  Pedestrian Flashing Sign
	2
	Each
	6,000
	12,000

	  Speed Board Sign
	2
	Each
	6,000
	12,000

	  Performed Plastic Pavement Marking (Xwalk-Stop Line)
	320
	SF
	15
	4,800

	  Materials Testing
	1
	LS
	5,000
	5,000

	  Mobilization
	1
	LS
	1,000
	1,000

	  Traffic Control
	1
	LS
	5,000
	5,000

	
	
	
	
	

	Required Education Component
	
	
	
	

	  ($3,500 Limit)
	
	
	
	

	  Program Planning/Implementing
	5
	Hours
	50
	250

	  Crossing Guard Materials
	2
	Each
	125
	250

	  Bike/Pedestrian Safety Education
	40
	Hours
	50
	2,000

	  Materials/Supplies
	1
	LS
	600
	600

	  Data Reporting
	6
	Hours
	50
	300

	  Printing Flyers
	1,000
	Each
	.10
	100

	  School Travel Map (By City/Town)
	
	
	
	0

	  Press Release/Ribbon Cutting
	
	
	
	0

	CDOT Oversight (Approx 5% of total)
	
	
	
	4,000

	
	
	
	
	

	
	
	
	
	

	Totals
	
	
	
	$83,262


[bookmark: _Toc332634308][bookmark: _Toc334180554]Addendum B: Safe Routes to School Project Resources

Remember, the most successful way to increase bicycling and walking is through a comprehensive approach that includes the “5 E’s” (Education, Encouragement, Enforcement, Engineering, and Evaluation). 

The following websites are resources we encourage you to review in developing an exciting and effective program in your school area.   You can access them individually, or find them all at the CDOT Safe Routes web site http://www.coloradodot.info/programs/bikeped/safe-routes.


Safe Routes to School Clearinghouse
	http://www.saferoutesinfo.org/

American Association of State Highway and Traffic Officials (AASHTO), Guidelines for Bike and Pedestrian Facilities (publication)
	https://bookstore.transportation.org/category_item.aspx?id=DS

Access Board
	http://www.access-board.gov

America Bikes  
	http://www.americabikes.org

Association of Pedestrian and Bicycle Professionals (APBP)
	http://www.bicyclinginfo.org

Bicycle Colorado  
	http://bicyclecolo.org

Bikes Belong Coalition  
	http://bikesbelong.org

Centers for Disease Control and Prevention (CDC) 	http://www.cdc.gov/nccdphp/dnpa/kidswalk/

Colorado Dept. of Transportation Bicycle and Pedestrian Program
	http://www.coloradodot.info/programs/bikeped

 Colorado Dept. of Transportation Local Agency Manual
	http://www.coloradodot.info/business/designsupport/bulletins_manuals 


Federal Highway Administration Bicycle & Pedestrian Program  	http://www.fhwa.dot.gov/environment/bikeped/index.htm

Federal Highway Administration Safe Routes to School  	http://safety.fhwa.dot.gov/saferoutes/ 

Institute of Transportation Engineers – Traffic Calming
	http://www.ite.org/traffic/

League of American Bicyclists
	http://www.bikeleague.org/programs/saferoutes/ 

National Center for Biking and Walking
	http://www.bikewalk.org/safe_routes_to_school/SR2S_introduction.htm
 
National Highway Traffic Safety Administration (NHTSA) 
	http://www.nhtsa.dot.gov/people/injury/pedbimot/bike/Safe-Routes-2004/index.html  

Pedestrian and Bicycle Information Center
	http://www.pedbikeinfo.org/

U.S. Department of Transportation - Livability
	http://www.dot.gov/livability/

U.S. EPA - Sustainability
	http://www.epa.gov/sustainability/


[bookmark: _Toc332634309][bookmark: _Toc334180555]Addendum C: Sample Infrastructure Program Descriptions


Bicycle Parking Facilities:  Items such as bicycle racks, lockers, designated areas with safety lighting and covers such as a bike shelter, etc.

Bicycle and Pedestrian Counters: While not required, applicants are strongly encouraged to add permanent bicycle counting technology within the scope of the project.  The counts will not only assist with your pre and post project evaluation; they will support the goals and objectives of CDOT’s Statewide Bicycle and Pedestrian Plan (2012).  More information about statewide bicycle data collection and available technology can be obtained by calling 303-757-9088.

Installing Signs:  Placement of signs to slow traffic and provide awareness for bicyclists and pedestrians.  May also include directional signage.

On-Street Bicycle Facilities:  Aspects of the roadway defined specifically for bicycle use such as a bike lane.

Off-Street Bicycle/Pedestrian Facilities:  Trails and pathways that can be used by pedestrians and bicyclists that are separated from the main roadway.

Pedestrian/Bicycle Crossing Improvements:  Includes new or upgraded traffic signals, crosswalks, median refuges, pavement markings, traffic signs, flashing beacons, bicycle-sensitive signal actuation devices, pedestrian activated signal upgrades, etc.

Street Striping:  Marking roadways to provide for bike lanes, widened outside lanes, crosswalks, etc.

Sidewalk Improvements:  Includes new sidewalks, widened sidewalks, and sidewalk gap closures.

Traffic Calming Devices:  Systems and techniques that slow traffic such as speed humps or tables, reducing curb-to-curb lane widths, curb extensions, center islands, etc.


[bookmark: _Toc332634310][bookmark: _Toc334180556]Addendum D: Permitting and Environmental Assessments

According to the National Environmental Policy Act (NEPA) Categorical Exclusions are "a category of actions which do not individually or cumulatively have a significant effect on the human environment . . . and for which, therefore, neither an environmental assessment nor an environmental impact statement is required".  Below are examples of typical projects (not specific to Safe Routes to School) that qualify for a Categorical Exclusion.

1. Traffic signal modifications
2. Pavement markings not affecting the number of through traffic lanes
3. Anti-skid treatments
4. Curb and/or gutter repairs and construction of curb ramps for the handicapped
5. Bridge rehabilitation activities including:
· Bridge rail replacement and upgrading
· Bridge deck overlay and waterproofing
· Expansion joint replacement and upgrading
· Bearing replacement and upgrading
· Substantial repairs to deck including partial or full-depth patches
· Painting of all structural steel for a particular bridge
· Stringer replacement for a portion of the superstructure 
· Repairs to damaged rails, corroded or damaged structural steel members, deteriorated areas of concrete elements including sidewalks, curbs, water tables, girders, and portions of the substructure above ground or water
6. Lighting and electrical work including:
· Continuous and tower lighting
· Tunnel lighting
· Temporary lighting
· Bridge lighting
· Pedestrian lighting
· Pumping station
· Highway advisory radio
· Control systems for changeable lanes
· Traffic monitoring systems
· Changeable message signing
7. Erosion control work which may also include slope repair and reconstruction
8. Storm sewer installations to eliminate open ditches runoff storage/retention
9. Impact attenuator and glare screen installations
10. Highway/railroad grade crossing improvements
· Repair/rehabilitation of crossing proper
· Rehabilitation of immediate roadway approaches
· Upgrading of crossing protection
11. The following restoration-type projects
· Retaining wall restoration
· Fencing
· Guardrail replacement and upgrading
· Substantial pavement and shoulder patching
· Resurfacing
· Restoration of drainage structures
12. Installation of turning lanes
13. Junkyard screening
14. Upgrading safety features
15. Approval of utility installations along or across a transportation facility, excluding longitudinal installations within the access control lines of Interstate and freeway rights-of-way
16. Alterations to existing buildings to provide for noise reduction
17. Emergency repairs under 23 USC 125 which do not substantially change the design of the facility and which are initiated during or immediately after the occurrence of a declared national disaster

The above list is only a partial tool to help in your assessment.  As an applicant, it is your responsibility to identify and provide all necessary local permits and NEPA materials that may be required of your project.  


CDOT Categorical Exclusion form


The CDOT Categorical Exclusion form can be found at http://www.coloradodot.info/library/forms/form-numbers-broken-down/cdot-01 


[bookmark: _Toc334180557]
Addendum E: CDOT Engineering Regions and Contacts

CDOT has six geographic engineering regions.  Your project will be located within one of these regions.   http://www.coloradodot.info/about/regions.html 

[image: ]

Region CDOT Contacts:

Region 1: 	Azeb Hailu, Engineering
	(303)365-7337
	Azeb.Hailu@dot.state.co.us
	
	Darin Stavish, Planning
	(303)365-7047 
	Darin.Stavish@dot.state.co.us

Region 2: 	Wendy Pettit, Planning
	(719)546-5748
	Wendy.Pettit@dot.state.co.us

Region 3:	Brian Killian, Engineering
	(970)683-6253 
	Brian.Killian@DOT.STATE.CO.US

	Mark Rogers, Planning
	(970)683-6252
	Mark.Rogers@DOT.STATE.CO.US

Region 4:	Abra Geissler, Engineering
	(970)350-2269 
	Abra.Geissler@dot.state.co.us

	Tim Tuttle, Engineering
	(970)350-2211
	Tim.Tuttle@dot.state.co.us

	Karen Schneiders, Planning
	(970)350-2172
	Karen.Schneiders@DOT.STATE.CO.US

Region 5:	David Valentinelli, Engineering
	(970)385-1416
	David.Valentinelli@DOT.STATE.CO.US

	Matt Muraro, Planning
	(970)385-1433 
	Matt.Muraro@DOT.STATE.CO.US

Region 6: 	Raelene Shelly, Engineering
	(303)757-9276
	Raelene.Shelly@dot.state.co.us

	Dan Herrmann, Planning
	(303)757-9946
	Danny.Herrmann@dot.state.co.us


[bookmark: _Toc332634312][bookmark: _Toc334180558]
Addendum F: Scoring Criteria for Infrastructure Projects 

Each section of the application has a determined number of total points available.  The following describes how those points may be attained.  All scoring is final as determined by the Safe Routes to School Advisory Committee.

SECTION 1:  What is the Problem?  Tell us the current condition for biking and walking in your school area.  Total of 25 points available.


____	Problem is clearly described in sufficient detail to provide an understanding.  It includes physical and perceived obstacles and risks to children, including children with disabilities; Background information supports the problem with accident data, traffic counts, community and school surveys or audits, etc.; Student population and demographics are clearly defined; Specific information for each school is complete; There are existing programs or activities that support biking and walking to school;  Includes project maps and photos that clearly identify school location and problem area; School wellness policy attached.


SECTION 2:  Tell us about your project.  How do you propose to help solve the problem you identified in Section 2?  Total of 25 points available.

____ 	Activity is described clearly and in sufficient detail to provide an understanding of the program;  Response indicates clearly that it will address the problems in Section 2 and enable more children to bicycle and walk safely to school;  Response indicates sustainability meaning SRTS activities/education will continue at school(s) after grant money is spent; Documentation clearly identifies who is responsible for, and committed to, continued maintenance;  Educational component is considerable and complements the infrastructure project;  Project manager is clearly identified;  Project audience is clearly identified;  Project incorporates both bicyclists and pedestrians.


SECTION 3: Please describe your timeline from project start to finish.  Total of 5 points available.
        

____	Timetable is complete and reasonable for planned activities and includes timetable for education component. 


SECTION 4:  Who are your partners – what collaborations have you created to ensure the success of your project?  Total of 10 points available.


____	Applicant has developed partnerships or collaborations with organizations important to the success of this project, and has clearly identified descriptions and roles of each; Partners have proven their understanding and roles in the project (partners do not simply “support” project, but are responsible for some aspect of the project).


  


SECTION 5:  The program goal is to enable and encourage more children to bike and walk to school.  How will you measure your success – what method will you use to determine whether more children are biking or walking to school?  Total of 5 points available (6 points with Extra Credit).
	
____	The response describes an accurate method for measuring or determining the success of the program – measures what it is designed to measure.  At a minimum, a pre-and post-evaluation of the Safe Routes to School student in-class travel tally and parent survey are required, including the collection and reporting.  Extra credit:  If the NCSRTS pre-evaluation, including both the parent survey and student tally are attached to the application AND include documentation of submission to the National Center (Extra Credit is 1 point for a total of 6 points available.)  


SECTION 6:  Project cost estimate for infrastructure project.  Total of 10 points available.

____	All expenses are reasonable and related to program activities; Applicant owns or has easement for ROW; Costs include all aspects of Federal Aid funding; Costs include 5% CDOT Oversight.  Project is located in under-served area.  Local agency engineer has signed budget.


[bookmark: _Toc332634313][bookmark: _Toc334180559]Addendum G: Sample Problems and Corrective Tasks


Colorado Department of Transportation	Page 29 of 29		Page 29 of 29		Page 29 of 29
Safe Routes to School Program
image2.jpeg


image3.png


image4.emf
PROBLEM &  AUDIENCE  PARENTS  CHILDREN  SCHOOL STAFF  NEIGHBORS  LOCAL  TRAFFIC  PARTNERSHIPS  & OTHER  

WALKING &  BIKING  KNOWLEDGE  1) OPEN HOUSE:  PROVIDE  INFORMATION  (BEGINNING OF  SCHOOL)   2) SEND HOME  BROCHURES  1) SCHOOL  ASSEMBLIES  -   INVITE FIRE,  POLICE,  HEALTH   2)   CLASSROOM  INSTRUCTION  (IN - PERSON,  VIDEO,  LESSONS)  1) STAFF  TRAINING  AND/OR  CERTIFICATION   2)  CURRICULUM  AVAILABLE  1) YARD SIGNS  OR BANNERS   2) LETTERS TO  NEIGHBORS  1) PACE CAR  PROGRAM   2) TRAILER  SIGNS W/  MESSAGES   

TRAFFIC  SPEED  1) PACE CAR  PROGRAM   2)  COMMUNICATION    1) YARD SIGNS  (SLOW DOWN)  1) TRAILER  SIGN W/  MESSAGES  1) TRAFFIC  STUDY   2) TRAFFIC  CALMING  

UNLAWFUL  DRIVING  1) COMMUNICATE  LAWS, RULES,  AND  REGULATIONS   1) STAFF  OUTSIDE,  INCLUDING  TRAINED  CROSSING  GUARDS   1) PRESS  RELEASES  AND PSA  1) LAW  ENFORMENT  

TRAFFIC  CONGESTION  AROUND  SCHOOL  1) PROMOTE  ANYTHING BUT  DRIVING ALONE  (WALK, WHEEL,  BUS, CARPOOL)   2) DROP - OFF  LOCATIONS SUCH  AS A LIBRARY OR  PARK    3) POLICY TO  DROP - OFF AGE  APPROPRIATE  CHILDREN 1 TO 2  BLOCKS AWAY  1) TEACH KIDS  ABOUT  HEALTH  BENEFITS OF  NOT  ARRIVING  ALONE   2) REWARD  SYSTEM  1) PROVIDE  STAFF WITH  SUPPORT   2)  CLASSROOM  COMPETITION  OR SCHOOL  COMPETITION  1)  COMMUNICATE  WITH  NEIGHBORS   1) PROPER  SCHOOL  SITING    

MISSING  SIDEWALKS,  CROSSWALKS,  OR OTHER  FACILITIES  1) PROVIDE MAP  OF  PREFERRED OR  ALTERNATE SRTS  ROUTE IF  AVAILABLE  1) TEACH  THEM ABOUT  ROADS W/O  SIDEWALKS,  ETC.  1) TEACH  THEM ABOUT  ROADS W/O  SIDEWALKS,  ETC.  1) INCLUDE  NEIGHBORS IN  PLANNING  1) INFORM  LOCAL  TRAFFIC OF  PEDS & BIKES  1) DEVELOP  ACTION PLAN  

BULLYING &  CRIME  1)  START  WALKING SCHOOL  BUSES OR BIKE  TRAINS   2) WORK WITH  PTA   3) PROVIDE CLEAR  INSTRUCTIONS  1) TEACH  THEM TO  WALK WITH  PARENTS, OR  IF OLDER  WITH  BUDDIES   2) REPORT  ISSUES  IMMEDIATELY  1) WORK WITH  SAFE2TELL  PROGRAM   2) ADDRESS  ISSUES  IMMEDIATELY  1) WORK WITH  NEI GHBORS  AND  WATCH  GROUPS   1) WORK WITH  LAW  ENFORCEMENT  ON ISSUES   2) CLEAN UP  ABANDONED  BUILDINGS  AND EMPTY  LOTS  

 


Microsoft_Word_Document1.docx
		PROBLEM & AUDIENCE

		PARENTS

		CHILDREN

		SCHOOL STAFF

		NEIGHBORS

		LOCAL TRAFFIC

		PARTNERSHIPS & OTHER


		WALKING & BIKING KNOWLEDGE

		1) OPEN HOUSE: PROVIDE INFORMATION (BEGINNING OF SCHOOL)

2) SEND HOME BROCHURES

		1) SCHOOL ASSEMBLIES - INVITE FIRE, POLICE, HEALTH

2) CLASSROOM INSTRUCTION (IN-PERSON, VIDEO, LESSONS)

		1) STAFF TRAINING AND/OR CERTIFICATION

2) CURRICULUM AVAILABLE

		1) YARD SIGNS OR BANNERS

2) LETTERS TO NEIGHBORS

		1) PACE CAR PROGRAM

2) TRAILER SIGNS W/ MESSAGES

		


		TRAFFIC SPEED

		1) PACE CAR PROGRAM

2) COMMUNICATION

		

		

		1) YARD SIGNS (SLOW DOWN)

		1) TRAILER SIGN W/ MESSAGES

		1) TRAFFIC STUDY

2) TRAFFIC CALMING


		UNLAWFUL DRIVING

		1) COMMUNICATE LAWS, RULES, AND REGULATIONS

		

		1) STAFF OUTSIDE, INCLUDING TRAINED CROSSING GUARDS

		

		1) PRESS RELEASES AND PSA

		1) LAW ENFORMENT


		TRAFFIC CONGESTION AROUND SCHOOL

		1) PROMOTE ANYTHING BUT DRIVING ALONE (WALK, WHEEL, BUS, CARPOOL)

2) DROP-OFF LOCATIONS SUCH AS A LIBRARY OR PARK 

3) POLICY TO DROP-OFF AGE APPROPRIATE CHILDREN 1 TO 2 BLOCKS AWAY

		1) TEACH KIDS ABOUT HEALTH BENEFITS OF NOT ARRIVING ALONE

2) REWARD SYSTEM

		1) PROVIDE STAFF WITH SUPPORT

2) CLASSROOM COMPETITION OR SCHOOL COMPETITION

		1) COMMUNICATE WITH NEIGHBORS

		

		1) PROPER SCHOOL SITING


		MISSING SIDEWALKS, CROSSWALKS, OR OTHER FACILITIES

		1) PROVIDE MAP OF PREFERRED OR ALTERNATE SRTS ROUTE IF AVAILABLE

		1) TEACH THEM ABOUT ROADS W/O SIDEWALKS, ETC.

		1) TEACH THEM ABOUT ROADS W/O SIDEWALKS, ETC.

		1) INCLUDE NEIGHBORS IN PLANNING

		1) INFORM LOCAL TRAFFIC OF PEDS & BIKES

		1) DEVELOP ACTION PLAN


		BULLYING & CRIME

		1) START WALKING SCHOOL BUSES OR BIKE TRAINS

2) WORK WITH PTA

3) PROVIDE CLEAR INSTRUCTIONS

		1) TEACH THEM TO WALK WITH PARENTS, OR IF OLDER WITH BUDDIES

2) REPORT ISSUES IMMEDIATELY

		1) WORK WITH SAFE2TELL PROGRAM

2) ADDRESS ISSUES IMMEDIATELY

		1) WORK WITH NEIGHBORS AND  WATCH GROUPS

		

		1) WORK WITH LAW ENFORCEMENT ON ISSUES

2) CLEAN UP ABANDONED BUILDINGS AND EMPTY LOTS


image1.jpeg
Routes

Colorado Safe Routes to School


