

MDOT
Office of Economic Development

Michael B. Kapp, Administrator

**Sources of Funding Through
MDOT Office of Economic
Development**

2012 County Engineers' Workshop
February 15, 2012

MDOT

Office of Economic Development

OED Programs

- Safe Routes to School (SRTS) Program
- Transportation Enhancement (TE) Program
- Transportation Economic Development Fund (TEDF)
 - Category A
 - Category F
- State Infrastructure Bank (SIB)

MDOT
Office of Economic Development

Safe Routes to School Program

MDOT

Office of Economic Development

Safe Routes to School Program

What is it?

- Federal funding program
- School-based international movement to make it safe, convenient and fun for children, including those with disabilities, to bicycle and walk to school

MDOT

Office of Economic Development

Safe Routes to School Program

Key Parameters

- About \$5 million available each year
 - 70% must be spent on infrastructure
 - 10% for non-infrastructure
 - 20% may be spent on either or both
- 100% federal (no match required)
- Available to all schools with at least one grade in the K-8 range
- State, local, and regional agencies, including non-profits, are eligible funding recipients

MDOT Office of Economic Development

Safe Routes to School Program Key Parameters

- School-based comprehensive planning process is a prerequisite for funding
- Competitive projects have a comprehensive action plan that addresses needs, behaviors, and attitudes of students and their parents.

MDOT

Office of Economic Development

Safe Routes to School Program

Project Types & Examples

- **Infrastructure Projects**
 - Sidewalks
 - Pedestrian and bicycle crossing improvements
 - On-street and off-street bicycle facilities
 - Off-street pedestrian facilities
- **Non-Infrastructure Projects**
 - Public awareness campaigns, community outreach
 - Walking school bus program
 - Traffic enforcement operations

MDOT

Office of Economic Development

Safe Routes to School Program

How to get started

- Visit www.saferoutesmichigan.org to learn more or contact the Michigan Fitness Foundation
- Application and instructions are available online

MDOT Office of Economic Development

MFF Grant Coordinators

- Grant Coordinators are available to assist communities and schools by providing training, more information on the program, and guidance on potential projects.
- Contact us at 1-800-434-8642:
 - Rosie Stern
Superior Region
 - Linda Patrick
North & Metro Regions
 - Alex Nikoloff
Grand & Bay Regions
 - April Morrison-Harke
Southwest & University Regions

Michigan Fitness Foundation

**Safe Routes to School
Regional Coordinators**

SUPERIOR
Rosie Stern, M.A.
Safe Routes to School Training Coordinator
Ph. 517-956-3828
rstern@michiganfitness.org

NORTH + METRO
Linda Patrick, M.S.
Safe Routes to School Program Coordinator
Ph. 517-956-3830
lpatrik@michiganfitness.org

GRAND + BAY
Alex Nikoloff
Safe Routes to School Operations Coordinator
Ph. 517-956-3828
anikoloff@michiganfitness.org

SOUTHWEST + UNIVERSITY
April Morrison-Harke
Safe Routes to School Contracts Coordinator
Ph. 517-956-3832
amorrison-harke@michiganfitness.org

www.michiganfitness.org

MDOT
Office of Economic Development

Transportation Enhancement Program

MDOT

Office of Economic Development

Transportation Enhancement Program

What is it?

- Federal funding for projects such as streetscapes in downtowns, bike paths, historic preservation and water quality improvements
- Community tool for improving quality of life and creating the “place” where employees want to live and businesses want to locate

MDOT

Office of Economic Development

Transportation Enhancement Program

Who is eligible to apply?

- Road Agencies (Act 51 Agencies)
 - Cities & Villages
 - County Road Agencies
 - MDOT
- Transit agencies
- Native American Tribes
- Other state and federal agencies

MDOT

Office of Economic Development

Transportation Enhancement Program

Key Parameters

- Transportation relationship
- Approximately \$25 million each year
- Minimum match (20%) - Average 35%
- Federal funding requirements

MDOT

Office of Economic Development

Transportation Enhancement Program

Application Process

- Open application period; no deadline
- Conditional Commitments for future years
- Multiple annual announcements
- Online application
- Competitive

MDOT
Office of Economic Development

Transportation Enhancement Program
Nonmotorized: Shared-use path

Photo courtesy of KVRT

Kalamazoo River Valley Trailway, Kalamazoo Co. Rd. Comm.

MDOT Office of Economic Development

Transportation Enhancement Program

Nonmotorized: Shared-use path

Photo courtesy of Rails to Trails Conservancy

Photo courtesy of Grosse Pointe Patch

Macomb Orchard Trail, Macomb Co. Dept. of Roads

MDOT Office of Economic Development

Transportation Enhancement Program Nonmotorized: Paved Shoulders

Photo courtesy of Clinton CRC

State Road Paved Shoulders, Clinton Co. Rd. Comm.

MDOT Office of Economic Development

Transportation Enhancement Program Nonmotorized: On and Off-Road Facilities

Photo courtesy of Moore & Bruggink, Inc.

Photo courtesy of Moore & Bruggink, Inc.

**Silver Lake Sand Dunes Area Nonmotorized Facilities,
Oceana County Road Commission**

MDOT
Office of Economic Development

Transportation Enhancement Program

Transportation Aesthetics: Streetscape

M-43 Williamston Downtown Streetscape

MDOT

Office of Economic Development

Transportation Enhancement Program

Historic Preservation: Bridge

**Langley Covered Bridge Rehabilitation,
St. Joseph Co. Rd. Comm.**

MDOT
Office of Economic Development

Transportation Enhancement Program
Historic Preservation: Brick Street

Houghton US-41/Shelden Ave. Brick Street

MDOT
Office of Economic Development

Transportation Enhancement Program
Water Quality: Rd. Stormwater Runoff Treatment

Watson and Watson Outlet Drain, Eaton Co. Rd. Comm.

MDOT Office of Economic Development

OED Grant Coordinators

- Grant Coordinators are available to assist communities by providing more information on the program, guidance on competitive projects, and how to best develop a competitive application.
- Contact us at 517-335-1069:
 - Matt Opsommer
Bay & North Regions
 - Mike Smith
University & Grand Regions
 - Vince Ranger
Metro Region
 - Matt Wiitala
Southwest & Superior Regions

MICHIGAN DEPARTMENT OF TRANSPORTATION *Office of Economic Development*

Please direct questions pertaining to program specifics such as eligibility or how to proceed, to the following contacts:

Regions	Contact Person	Telephone Number	E-Mail Address
Bay, North	Matt Opsommer	517-241-1317	opsommerm1@michigan.gov
Grand, University	Mike Smith	517-241-3355	smithm13@michigan.gov
Metro	Vince Ranger	248-483-6130	rangerv@michigan.gov
Southwest, Superior	Matt Wiitala	517-241-2152	wiitalam@michigan.gov

MDOT
Office of Economic Development

Transportation Economic Development Fund

MDOT

Office of Economic Development

Transportation Economic Development Fund

Purpose of the TEDF

- To provide road improvements that:
 - Attract industry
 - Create and/or retain jobs in Michigan
- To meet the demands placed on roads as a result of economic development

MDOT

Office of Economic Development

Funding Categories

- **Category A** – Target Industries (\$18.0 million)
- **Category C** – Congestion Relief in 5 Urban Counties (\$15.9 million)
- **Category D** – All-season Roads in 78 Rural Counties (\$17.0 million)
- **Category E** – Forest Roads (\$5.0 million)
- **Category F** – All-season Roads in Urban Areas of Rural Counties (\$2.5 million)

MDOT Office of Economic Development

TEDF - Category A

Target Industry Job Creation Grants

MDOT

Office of Economic Development

TEDF: Category A Eligible Agencies

- Michigan Department of Transportation
- 83 County Road Commissions
- Over 500 City and Village Street Agencies

MDOT

Office of Economic Development

TEDF: Category A Development Requirements

- Immediate, non-speculative, development or redevelopment opportunities
- Private Investment (Facilities/Equipment)
- Job Creation or Retention
 - Newly created or transferred into Michigan
 - At risk of being laid-off or transferred out of Michigan

MDOT

Office of Economic Development

TEDF: Category A Target Industries

- Manufacturing
- High Technology Research
- Office Centers \geq 50,000 sq. ft. (i.e. HQs)
- Agriculture or Food Processing Operations
- Tourism: year-round with out-of-state draw
- Forestry
- Mining

MDOT Office of Economic Development

TEDF: Category A Application Requirements

- Transportation need must be demonstrated
- Minimum 20% local match (45% average)
- Soft match eligible (ROW, PE, CE)
- Projects should be completed within two years

MDOT

Office of Economic Development

**TEDF: Category A
Eligible Projects**

- New all-season roadways
- Reconstruct roadways to all-season
- Turn lanes or passing flares
- Relocate roadways

MDOT Office of Economic Development

TEDF: Category A Ineligible Projects

- Internal industrial or office park roadways
- Second accesses
- Projects without benefit to the general public

MDOT Office of Economic Development

TEDF: Category A Grant Application Process

- Grant Coordinator
- One page Letter of Interest
- Open application period; no deadline
- Online application
- Multiple annual announcements

Michigan Department of Transportation MICHIGAN TRANSPORTATION ECONOMIC DEVELOPMENT FUND		
LETTER OF INTEREST FOR CATEGORY A GRANT FUNDING		
LEAD APPLICANT (Lead Agency)		
MAILING ADDRESS	CITY STATE ZIP CODE	
CONTACT PERSON	TELEPHONE NO. EXT.	
CO-APPLICANT(S) NAME	ADDRESS CITY	
DESCRIPTION OF ECONOMIC DEVELOPMENT PROJECT <small>Include a description of what the Company does and what their development plans are, e.g., manufacturing company expanding current operation.</small>		
ESTIMATED INVESTMENT BY COMPANY/DEVELOPER: \$ _____ EXPECTED JOB CREATION/RETENTION: _____ <small>View: <input type="checkbox"/> Travelers Info State <input type="checkbox"/> All Raw</small>		
STATUS OF NEGOTIATIONS WITH DEVELOPERS: <input type="checkbox"/> Uninitiated <input type="checkbox"/> On Hold <input type="checkbox"/> Pending <input type="checkbox"/> Complete	PROPOSED ECONOMIC DEVELOPMENT TIMELINE: Start Date: _____ Finish Date: _____	
HAVE ALL APPLICABLE PERMITS FOR ECONOMIC DEVELOPMENT BEEN ACQUIRED? <input type="checkbox"/> Yes <input type="checkbox"/> No		
DESCRIPTION OF TRANSPORTATION IMPROVEMENT PROJECT(S) <small>Include route name and terms, attach maps (including location of economic development).</small>		
HAVE ALL APPLICABLE PERMITS INCLUDING ENVIRONMENTAL BEEN ACQUIRED? <input type="checkbox"/> Yes <input type="checkbox"/> No		
PROJECTED TIME LINE FOR COMPLETION (Please enter date as MM/DD/YY)		
Design Completion Date	Acquire ROW Completion Date	Construct Completion Date
TOTAL TRANSPORTATION PROJECT COST	\$ _____	SOURCES OF MATCH
CATEGORY A FUNDING REQUEST	\$ _____	
TOTAL MATCH	\$ _____	

[Clear Form](#)

MDOT

Office of Economic Development

TEDF: Category A Development Evaluation

- Number of jobs created or retained
- “Value” of the jobs
- Eligibility/Growth potential
- Impact to the local and state economy
- Private investment made by the company
- Cost of the project and grant amount requested
- Return on public investment

MDOT Office of Economic Development

TEDF: Category A Project Evaluation

- Scoring by the Relative Transportation Need Team (RTN)
 - Criticality
 - User Impact
 - Condition
 - Capacity
 - Safety

MDOT

Office of Economic Development

TEDF: Category A Grant Selection

- Ranking by Transportation Economic Development System (TEDS) using development and project evaluation
- Programmatic Review (goals and objectives)
- Staff Recommendation
- Approval by MDOT Director and MEDC President and CEO

MDOT Office of Economic Development

TEDF: Category A Project Implementation

- MDOT Oversight
 - MDOT through Local Agency Programs, coordinates advertising, letting, and award
- Direct Grant to road agency

MDOT

Office of Economic Development

TEDF: Category A Direct Grant Requirements

- Grant awarded directly to local agency
- Local agency demonstrated ability and interest
- Non-federal aid projects only (FHWA)
- No force account
- ROW acquired, if applicable
- Projects must be competitively bid
- State/Local agreement must be in place before any work begins

MDOT Office of Economic Development

TEDF: Category A Ionia County Road Commission Grand River Avenue Green Meadows Organics

MDOT
Office of Economic Development

TEDF: Category A
Ionia County Road Commission
Green Meadows Organics

Grand River Avenue at Bliss Road

MDOT
Office of Economic Development

TEDF: Category A
Ionia County Road Commission
Green Meadows Organics

Grand River Avenue at Jackson Road

MDOT

Office of Economic Development

TEDF: Category A

Ionia County Road Commission

Green Meadows Organics

- | | | | |
|----------------|-----------|---------------|------------------|
| • STP Rural | \$649,200 | • Ionia CRC | \$132,700 |
| • Fed Cat. D | \$534,800 | • Fed. Safety | <u>\$132,000</u> |
| • State Cat. D | \$540,800 | • Total | \$3,389,500 |
| • CDBG (MEDC) | \$400,000 | | |
| • TEDF Cat. A | \$400,000 | | |
| • Herbruck's | \$300,000 | | |
| • Berlin Twp. | \$110,000 | | |
| • Boston Twp. | \$ 90,000 | | |
| • Ionia County | \$100,000 | | |

MDOT Office of Economic Development

TEDF: Category A Maximizing Opportunities

- Identify opportunities
 - Permits
 - Local Economic Developers
 - Economic Development Region
- Future Projects?
 - Small development = match Federal-aid
 - Better fix
- Work with partners (“Horse Trading”)
 - County Task Force
 - Rural Task Force
 - MPO

MDOT

Office of Economic Development

TEDF - Category F

Urban All-Season Roads in Rural Counties

MDOT

Office of Economic Development

TEDF: Category F Program Objectives

- Improve access to the state all-season road network
 - Category D routes
 - Other secondary all-season routes
 - State trunkline system
- Improve all-season capabilities on routes having high commercial traffic
- Improve the interchange potential between modes of transportation

MDOT

Office of Economic Development

TEDF: Category F

Eligible Agencies and Projects

- Any county, city, or village road agency within the urban area (population of 5000 or greater) of a rural county (population under 400,000)
- 50 counties and 129 villages or cities
- Federal-aid eligible roads within the federal-aid urban boundary
- Projects must create or maintain roadway for all-season capability

MDOT

Office of Economic Development

**TEDF: Category F
Application Process**

- Applications accepted every spring
- Grants announced following fall or winter
- Maximum grant limited to \$375,000
- Construction costs only (no soft match)
- Minimum 20% local match

MDOT

Office of Economic Development

**TEDF: Category F
Application Evaluation**

- System continuity
 - Criticality
 - Classification of roadways to which the project provides linkage
 - Part of a developing system
- Commercial traffic (%)
 - Actual counts
 - Commercial generators on or near route
- Road Surface conditions
- Safety improvements

MDOT

Office of Economic Development

TEDF: Category F

Application Evaluation (cont.)

- **Prior projects**
 - Statewide program with limited funds
 - Time interval from prior Category F Grant
 - Same roadway segment
- **Additional mileage to system**
- **Intermodal**
- **Regional importance**
- **Overmatch**
 - Small Urban Funds *

MDOT Office of Economic Development

TEDF: Category F Project Implementation

- MDOT Oversight
 - MDOT through Local Agency Programs, coordinates advertising, letting, and award
- Direct Grant to road agency

MDOT Office of Economic Development

TEDF: Category F St. Clair County Road Commission

Lapeer Road, Port Huron Township

MDOT
Office of Economic Development

TEDF: Category F
St. Clair County Road Commission

Lapeer Road, Port Huron Township

MDOT
Office of Economic Development

**Michigan State Infrastructure Bank
Loan Program**

MDOT Office of Economic Development

State Infrastructure Bank

Purpose

- Limited amount of money for low-interest loans for eligible transportation improvements - approximately \$17 million
- Compliments traditional funding techniques and serves as a tool to meet urgent project-financing demands

MDOT Office of Economic Development

State Infrastructure Bank

Eligibility

- All loan requests must be eligible for financing under Title 23, Title 49, Act 51 or Act 295.
- Loans generally do not exceed \$2 million
- Average repayment is 5 years
- Interest rate is 3%

MDOT

Office of Economic Development

State Infrastructure Bank Eligible Borrowers

- Political subdivisions
- State agencies
- Regional planning commissions
- Transit agencies
- Airports
- Port authorities
- Economic development corporations
- Railroads
- Non-profit organizations that are developing a publicly owned facility

MDOT Office of Economic Development

State Infrastructure Bank

- Marquette County Road Commission
- Silver Lake Flood 2003
- SIB loan funded this project until Federal Emergency Relief Funds became available

MDOT Office of Economic Development

OED Grant Coordinators

- Grant Coordinators are available to assist agencies by providing more information on the program, guidance on competitive projects, and how to best develop a competitive application.
- Contact us at 517-335-1069:
 - Matt Opsommer
Bay & North Regions
 - Mike Smith
University & Grand Regions
 - Vince Ranger
Metro Region
 - Matt Wiitala
Southwest & Superior Regions

MICHIGAN DEPARTMENT OF TRANSPORTATION
Office of Economic Development

Please direct questions pertaining to program specifics such as eligibility or how to proceed, to the following contacts:

Regions	Contact Person	Telephone Number	E-Mail Address
Bay, North	Matt Opsommer	517-241-1317	opsommerm1@michigan.gov
Grand, University	Mike Smith	517-241-3355	smithm13@michigan.gov
Metro	Vince Ranger	248-483-6130	rangerv@michigan.gov
Southwest, Superior	Matt Wiitala	517-241-2152	wiitalam@michigan.gov

PURE MICHIGAN™

REGION OFFICE (star icon)
TRC OFFICE (triangle icon)
REGION/TRC OFFICE (circle icon)
TRC BOUNDARY (dashed line icon)

Michigan Department of Transportation
1000 West Washington Avenue, Lansing, MI 48906
© 2010 Michigan Department of Transportation

MDOT
Office of Economic Development

Program Websites

For more information, please see our web sites at:

www.saferoutesmichigan.org

www.michigan.gov/tea

www.michigan.gov/tedf

www.michigan.gov/sib

MDOT Office of Economic Development

