

Preparing To Receive Economic Stimulus Funds


An APTA Webinar

Hosted In Conjunction With The
Federal Transit Administration

February 13, 2009

Preparing to Receive Economic Stimulus Funds


William W. Millar
President, APTA

Preparing to Receive Economic Stimulus Funds


Welcome to the Webinar!

Please make sure to dial 1-877-643-6951,
Access code 31446372# to hear the audio

Use the question box on your screen to
submit questions during the broadcast


Preparing to Receive Economic Stimulus Funds

Presenters


Susan Borinsky

FTA

**Associate Administrator for
Planning & Environment**


Susan E. Schruth

FTA

**Associate Administrator for
Program Management**

Preparing to Receive Economic Stimulus Funds


Agenda

Status of Legislation

Legislation Provisions

Preparing For the Funding

Questions

Preparing to Receive Economic Stimulus Funds


Status of Legislation:

The American Economic Recovery and Reinvestment Act

Preparing to Receive Economic Stimulus Funds


The American Economic Recovery and Reinvestment Act

\$789 Billion Total

\$8.4 Billion- Public Transportation

\$9.3 Billion-Intercity and High Speed Rail

\$1.5 Billion- Discretionary Surface Transportation Grants

\$150 Million- Transit Security

Preparing to Receive Economic Stimulus Funds


William W. Millar
President, APTA


Purposes Of Legislation

- Maintain and create jobs
- Build and repair infrastructure
- Infuse cash into cash strapped state programs
- Encourage flow of money into the economy through tax cuts and other incentives for individuals and organizations


What Transit Will Look Like

Program	Final Bill	
Urban Formula	\$5.97 B	(incl. funds allocated through Sec 5340)
Non-Urban Formula	\$766 M	(incl. funds allocated through Sec 5340)
Fixed Guideway Modernization Formula	\$742 M	
New Starts / Small Starts	\$742 M	
Tribal Grants	\$17 M	
Energy Program [new prog]	\$100	
Multimodal Discretionary Funds [new prog]	[\$1.500B]	
Administration / Oversight	\$64 M	
Total (Transit Only)	\$8.4 Billion	


Discretionary Transit Programs

- **Major Capital Investments (\$0.742M)** - Allocate funds to existing FFGA's or priority ready-to-go projects under construction
- **Tribal Transit (\$17M)** - Competitive solicitation and selection
- **New Energy Program (\$100M)** - Competitive solicitation and selection; will require development of new procedures and criteria.


Key Provisions

- No waiver of FTA program requirements (planning/NEPA/Buy America/13(c))
- 100% Federal share, except new starts
- Capital expenses only are eligible (preventive maintenance is eligible)
- Cannot commingle FTA Chapter 53 Program/Economic Recovery Funds in Same Grant
- Funds not obligated within time frames will be taken back and reallocated


How You Can Be Ready!

- Projects must be in approved STIP/TIP; NEPA completed or completion imminent
- May include estimated funding for fiscal constraint purposes
- Must meet conformity requirements in non attainment and maintenance areas
- Work to refine project description and budgets for early submission to DOL
- Identify procurement strategy


ARRA Challenges

- **Obligation Window** - 180 Day and 1 Year time frames for obligating funds.
- **Redistribution Provisions** - Recovery and redistribution of funds not obligated after 180 Days and 1 Year
- **Reporting Requirements** - New, numerous periodic reporting requirements at much higher level of detail than normal. FTA Seeking to minimize manual reporting for grantees
- *Jobs, contracts, and projects are not collected by FTA.*
- *Definitions and measurement methods unsettled.*
- *Periodic reporting to **<http://www.recovery.gov/>***


ARRA Challenges

- **New Discretionary Energy Program** –execution of new discretionary programs. FTA will establish and announce solicitation, evaluation, award, and oversight approach.
- **Small Tribal Discretionary Program** - Timely obligation of \$17 M in tribal funds (competitive solicitation and selection)
- **Significant Grant Increase** - Approximately 1,240 additional grants in FY 09 (44% increase over FY 08)
- **Oversight** – Increased oversight role with an increased caseload of active projects; including 100 percent federally funded projects.


FTA Economic Recovery Support to Date

- **Grant Systems Updates** - Change grant-making systems and processes for new funding and reporting requirements with Continuing Resolution resources underway
- **Apportionment & Guidance** - Apportion funds and publish external and internal execution guidance underway. Issued upon enactment.
- **Process Streamlining** – Will allow early assignment of grant numbers to facilitate simultaneous reviews by DOT and DOL
- **FTA Recovery Website** - Robust Website devoted to ARRA Q's and A's (updated weekly) <http://fta.dot.gov/economicrecovery>
- **Increased Outreach** - Ongoing outreach to grantees and stakeholder groups

*Please contact your FTA Regional Office with your questions as soon as possible

Preparing to Receive Economic Stimulus Funds


Questions?

Please submit your questions by using
the question box on your screen.

Q&A Session:


William W. Millar
APTA President


Susan Borinsky
FTA Associate
Administrator for
Planning &
Environment


Susan E. Schruth
FTA Associate
Administrator for
Program Management

Preparing to Receive Economic Stimulus Funds


Resources

FTA: www.fta.dot.gov/economicrecovery

APTA: www.apta.com

Attend the Legislative Conference March 8-11

Preparing to Receive Economic Stimulus Funds


Thank You!