Section IV 2014 King County Countywide Project Evaluation Criteria For PSRC’s FHWA Funds
· Smaller Jurisdiction Program
· Larger Jurisdiction Program
· All Other Agency Program
· Rural Area Program
· Preservation Program
· Nonmotorized

INTRODUCTION

As described in the adopted 2014 Policy Framework for PSRC’s Federal Funds, the policy focus for the 2014 project selection process is to support the development of centers and the transportation corridors that serve them. The intent of this policy focus is to support implementation of VISION 2040, Transportation 2040 and the Regional Economic Strategy[footnoteRef:1]. For the King County Countywide grant program competitions, centers are defined as regional or local centers and manufacturing/industrial centers as identified in VISION 2040, or in local comprehensive plans. [1: The Regional Economic Strategy identifies ten industry clusters: aerospace, business services, clean technology, information technology, life sciences and global health, maritime, military, philanthropies, tourism and visitors and transportation and logistics. Refer to PSRC’s website at http://www.psrc.org/econdev/res for more information on PSRC’s Regional Economic Strategy,
]

King County Countywide project evaluation criteria have been designed to implement the adopted Policy Framework and the policy focus of supporting designated regional or local centers and manufacturing/industrial centers and the corridors that serve them. Proposed projects will be reviewed for a variety of characteristics and impacts, including but not limited to: support for centers and compact urban development; improved system performance and efficiency; safety; project readiness; and air quality/climate change benefits.

The Washington State Department of Ecology has identified diesel exhaust as the air pollutant most harmful to public health in Washington State, and according to the Puget Sound Clean Air Agency, the reduction of particulate matter – particularly diesel particulates – is the most important air quality challenge in the Puget Sound. This priority is also included in the federal transportation act, Moving Ahead for Progress in the 21st Century (MAP-21), and is reflected in the Air Quality and Climate Change criterion.

VISION 2040 also calls for considering the public health impacts of transportation projects. Projects are evaluated for their provision of facilities that improve walkability, bicycle mobility, and access to public transit. These and other types of transportation facilities and improvements provide options for choosing active modes of transportation, and consequently can provide public health benefits.

INSTRUCTIONS

Since regional or local center, manufacturing/industrial center, and corridor projects that serve centers represent three distinct types of projects that all support existing and new development in centers, project sponsors are asked to pick the category that best fits their project. Projects will then be scored using the corresponding criteria under Part 1. In addition, the evaluation criteria under Part 2 will be applied to all projects.

The objective of the King County Countywide evaluation criteria is to review and rate similar types of projects. Projects will be compared to one another within their category in order to determine the magnitude of the improvement and to arrive at a final score. Project scores of high, medium, and low are assigned for each criterion based on the magnitude of the benefits and impacts. Projects that most directly support each criterion will be rated “High.” The highest possible total score a project can receive is 100 points. Projects from all three categories will be ranked together based upon total points received.

Sponsors will be asked on the King County Countywide application to select one funding source, Surface Transportation Program (STP) or Congestion Mitigation and Air Quality Improvement Program (CMAQ); the point values of the criteria below differ depending on which funding source is selected (refer to the table below).

IVa. King County Countywide Project Evaluation Criteria for the Smaller Jurisdiction Program, Larger Jurisdiction Program, All Other Agency Program, and Rural Area Program

	
	STP
	CMAQ

	Part 1: Category Specific Questions
	70
	50

	 A: Designated Regional or Local Centers

	 Regional or Local Center development
	30
	20

	 Benefit to the Regional or Local Center
	20
	15

	 Circulation within the Regional center
	20
	15

	
	
	

	 B. Manufacturing/Industrial Center

	 Development and User Benefit
	40
	30

	 Mobility and Accessibility Benefit
	30
	20

	
	
	

	 C. Corridors Serving Centers

	 Benefit to Regional or Local or Man/Industrial Center
	40
	30

	 System Continuity/Long-Term Benefit and Sustainability
	30
	20

	
	
	

	Part 2: Criteria For All Projects
	30
	50

	 D. Air Quality/Climate Change
	20
	40

	 E. Project Readiness/Financial Plan
	10
	10

	
	
	

	TOTAL
	100
	100

A.	DESIGNATED REGIONAL or L0CAL CENTERS = 70 POINTS STP, 50 POINTS CMAQ

A1. Regional or Local Center Development = 30 Points STP,
20 Points CMAQ

· Describe how the project will support the existing and planned housing/employment densities in the regional or local centers.
· Describe how the project will support the development/redevelopment plans and activities (objectives and aims) of the center. Please provide a citation of the corresponding policies and/or specific project references in a subarea plan or in the comprehensive plan.
· Describe how the project will support the establishment of new jobs/businesses or the retention of existing jobs/businesses including those in the industry clusters identified in the adopted Regional Economic Strategy.

High: (21 – 30 Points STP), (16 – 20 Points CMAQ) A project will receive a high rating if it clearly supports a significant amount of existing and/or planned population/employment activity in the center, including employment within the industry clusters identified in the adopted Regional Economic Strategy; and implements specific policies or projects identified for the center in an adopted plan.

Medium: (11 – 20 Points STP), (5 – 15 Points CMAQ) A project will receive a medium rating if it supports a moderate amount of existing and/or planned population/employment activity in the center, including employment within the industry clusters identified in the Regional Economic Strategy, and implements adopted general or programmatic policies for the center.

Low: (0 – 10 Points STP), (0 – 5 Points CMAQ) A project will receive a low rating if it supports a limited amount of existing and/or planned population/employment activity in the center, and is consistent with the development goals for the center.

Guidance: Applicants should demonstrate the magnitude of the benefits provided by the project, and describe how it might support increased or sustained activity within the center. A wide variety of projects, such as new or improved pedestrian and bicycle routes, roadway projects, system management programs, and transit service enhancements could expand or improve person and goods carrying capacity within the center, thereby supporting increased housing and employment activity in a regional or local center. Applicants should describe the benefits provided by the project to the specific industry clusters identified in the Regional Economic Strategy. Improving the ability of a business to draw its workforce and customer base from a wider area throughout the region, or improved travel time for commuters or goods delivery are examples of how a project might benefit the retention or establishment of new jobs or businesses.

The applicant should describe how the proposed project would implement the policies and objectives identified for the center, and provide documentation of the relevant policies. For example, a jurisdiction may have a comprehensive plan policy that states that roadways within the regional or local center, or specific segments of an identified street, should be redeveloped into multimodal, pedestrian friendly facilities. Proposed projects that introduce or advance additional transportation modes on existing roadways, such as new or improved sidewalks, landscaping, pedestrian crossings, bicycle lanes, and/or bus facilities, would accomplish this objective. Another example might be a subarea plan that calls for better circulation in the center through improved cross-street connections and reduction in length of city blocks. A project proposing to create a new cross-street for more direct access to center services, where none previously existed, may meet this goal.

A2. Benefit to the Regional or Local Center = 20 Points STP,
15 Points CMAQ

· Describe how the project remedies a current or anticipated problem (e.g. congestion, incomplete sidewalk system, inadequate transit service/facilities, modal conflicts and/or the preservation of essential freight movement)?
· Describe the user groups that will benefit from the project. User groups may include commuters, residents, commercial users, those groups identified in the President’s Order for Environmental Justice[footnoteRef:2] seniors, people with disabilities, and/or areas experiencing high levels of unemployment or chronic underemployment. [2: The President’s Order for Environmental Justice states “each Federal agency shall make achieving environmental justice part of its mission by identifying and addressing, as appropriate, disproportionately high and adverse human health or environmental effects of its programs, policies and activities on minority populations and low-income populations.”]

High: (16 – 20 Points STP), (11 – 15 Points CMAQ) A project will receive a high rating if it would remedy a significant and clearly demonstrated problem, and would benefit a large number and variety of users (including commuters, residents, commercial users, those identified in the President’s Order for Environmental Justice, seniors, people with disabilities, and/or areas experiencing high levels of unemployment or chronic underemployment).

Medium: (6 – 15 Points STP), (6 – 10 Points CMAQ) A project will receive a medium rating if it would remedy a moderate problem, and would benefit a moderate number and variety of users (including commuters, residents, commercial users, those identified in the President’s Order for Environmental Justice, seniors, people with disabilities, and/or areas experiencing high levels of unemployment or chronic underemployment)..

Low: (0 – 5 Points STP), (0 – 5 Points CMAQ) A project will receive a low rating if it would remedy a minor problem or condition, and would benefit a limited number and variety of users.

Guidance: The project should clearly identify the problem being remedied, and its impact on the center. For example, how does the project address a significant problem clearly identified in plans or programs such as an area with reported accidents or other safety incidents, an area with significant congestion, or other identified problems. The project should have the potential to serve a large number of residents, employees, or other user groups. The applicant should describe whether it serves the transportation needs of minority and low-income populations, seniors and people with disabilities, and/or areas of high unemployment. Projects that benefit large numbers of a variety of user groups will score higher.

A3. Circulation Within the Regional or Local Center = 20 Points STP, 15 Points CMAQ

· Describe how the project improves safe & convenient access to major destinations within the center, such as by completing a physical gap or providing an essential link in the transportation network for people and/or goods.
· Describe how the project will improve circulation and enhanced opportunities for active transportation within the center regarding (address each relevant area): walkability, public transit access, public transit speed and reliability, safety & security, bicycle mobility, bicycle facilities, streetscape improvements, traffic calming, etc.
· Describe how the project provides users (e.g. employees, residents, customers) a range of travel modes or provides a “missing” mode.
· If the project has a parking component, describe how it has been designed to be compatible with a pedestrian oriented environment, including any innovative parking management tools.

High: (16 – 20 Points STP), (11 – 15 Points CMAQ) A project will receive a high rating if it significantly improves access and circulation within the regional or local center, provides opportunities for and benefits a variety of transportation modes including active transportation, and employs innovative design or parking management.

Medium: (6 – 15 Points STP), (6 – 10 Points CMAQ) A project will receive a medium rating if it moderately improves circulation within the center, and provides moderate benefits for more than one mode.

Low: (0 – 5 Points STP), (0 – 5 Points CMAQ) A project will receive a low rating if it improves circulation to a limited degree within the center, and provides benefits for a single mode.

Guidance: The applicant should describe how the proposed project provides access to destinations within the center such as sports or recreation facilities, arts venues, employment concentrations, government centers, transportation hubs, and freight facilities. Multimodal projects that consider the needs of pedestrians, public transit, bicycles, and automobiles have positive benefits for a wider variety of users than do projects focusing on a single mode. These projects also provide opportunities for active transportation.

The applicant should describe how the project will enhance circulation within the regional or local center, for example by providing a link, missing mode, multimodal program, transportation demand management (TDM) or transportation system management (TSM) activities. For example, projects that include TDM activities designed to mitigate travel disruptions during the construction of a project and/or to encourage desired use and performance upon the project’s completion may influence travel behavior and provide long-term benefits. Projects completing networks and providing critical connections that did not exist previously will tend to score higher than those that do not.

Large expanses of surface parking can have a negative effect on the pedestrian environment because it increases the distances between active uses and disrupts streetscapes. Applicants with projects that have a parking component should describe how it has been designed to be compatible with a pedestrian oriented environment. Examples can be seen in structured parking that can minimize the surface area devoted to parking in regional or local centers, and street parking that can help to buffer pedestrian walkways from traffic on streets, while providing convenient access to businesses. Spaces reserved for carpools and vanpools can also minimize the overall amount of required parking, enhancing the pedestrian environment.

B.	MANUFACTURING/INDUSTRIAL CENTERS = 70 POINTS STP, 50 POINTS CMAQ

B1. Development and Users Benefit – 40 Points STP, 30 Points CMAQ

· Describe how the project will benefit or support the development plans and activities of the manufacturing/industrial center. Please provide a citation of the corresponding policies and/or specific project references in a subarea plan or in the comprehensive plan.
· Describe how the project will support the establishment of new jobs/businesses or the retention of existing jobs/businesses, including those in the industry clusters identified in the adopted Regional Economic Strategy.
· Describe the user groups (e.g. employees, customers, modal carriers, those identified in the President’s Order for Environmental Justice, seniors, people with disabilities and/or areas experiencing high levels of unemployment or chronic underemployment) that will benefit from the project.

High: (31 – 40 Points STP), (21 – 30 Points CMAQ) A project will receive a high rating if it clearly supports a significant amount of existing and/or planned employment activity in the center, including employment within the industry clusters identified in the adopted Regional Economic Strategy, implements specific projects or policies identified for the center, and benefits a variety of user groups (including employees, customers, modal carriers, those identified in the President’s Order for Environmental Justice, seniors, people with disabilities, and/or areas experiencing high levels of unemployment or chronic underemployment).

Medium: (16 – 30 Points STP), (11 – 20 Points CMAQ) A project will receive a medium rating if it supports a moderate amount of existing and/or planned employment activity in the center, including employment within the industry clusters identified in the adopted Regional Economic Strategy, implements adopted general or programmatic policies for the center, and would benefit a moderate number and variety of users (including employees, customers, modal carriers, those identified in the President’s Order for Environmental Justice, seniors, people with disabilities, and/or areas experiencing high levels of unemployment or chronic underemployment).

Low: (0 – 15 Points STP), (0 – 10 Points CMAQ) A project will receive a low rating if it supports a limited amount of existing and/or planned employment activity in the center, is consistent with the development goals for the center, and would benefit a limited number and variety of users.

Guidance: Applicants should demonstrate the magnitude of the benefits provided by the project, and describe how it might support increased or sustained activity within the center. Applicants should describe the benefits provided by the project to the specific industry clusters identified in the Regional Economic Strategy. Improving the ability of a business to draw its workforce and customer base from a wider area throughout the region, or improved travel time for commuters or goods delivery are examples of how a project might benefit the retention or establishment of new jobs or businesses. The project should have the potential to serve a large number of employees, commuters or other user groups. The applicant should describe whether it serves the transportation needs of minority and low-income populations, seniors and people with disabilities, and/or areas of high unemployment. Projects that benefit large numbers of a variety of user groups will score higher.

B2. Mobility and Accessibility Benefit – 30 Points STP, 20 Points
CMAQ

· Describe how the project provides and/or enhances opportunities for freight movement.
· Describe how the project completes a physical gap, provides an essential link, or removes a barrier in the Freight & Goods component of the Metropolitan Transportation System.
· Describe how the project improves safety and reduces modal conflicts to help achieve a seamless system.
· Describe how the project improves access for one or more modes to major employment sites, including opportunities for active transportation.
· Describe how the project promotes Commute Trip Reduction (CTR) and other TDM opportunities.

High: (21 – 30 Points STP), (16 – 20 Points CMAQ) A project will receive a high rating if it provides improvements for freight movement resulting in a significant reduction in travel time and/or increased safety and efficiencies (such as through the provision of a new link or removal of a barrier, separation with other modes, the promotion of CTR and TDM activities etc.), and improves access to employment for a variety of modes.

Medium: (11 – 20 Points STP), (6 – 15 Points CMAQ) A project will receive a medium rating if it provides improvements for freight movement resulting in a moderate reduction in travel time and/or increased safety and efficiencies, and improves access to employment for one or modes.

Low: (0 – 10 Points STP), (0 – 5 Points CMAQ) A project will receive a low rating if it provides limited improvements for the movement of freight and access to employment in the center.

Guidance: Sponsors should describe the benefits of the project in terms of time savings, circulation within the center, safety, and mode share. Examples could include: a grade separation of roadway and rail line that removes a bottleneck or improves the travel time for moving goods, and improves pedestrian and bicycle safety; a TSM or Intelligent Transportation System (ITS) project that significantly improves people and goods movement, and provides information on travel; or transit- supportive investments that improve transit use among employees and customers. Projects that include TDM activities designed to mitigate travel disruptions during the construction of a project and/or to encourage desired use and performance upon the project’s completion may influence travel behavior and provide long-term benefits.

C.	CORRIDORS SERVING CENTERS = 70 POINTS STP, 50 POINTS CMAQ

C1. Benefit to Regional or Local or Manufacturing/Industrial Center = 40 Points STP, 30 Points CMAQ

· Describe how this project will benefit or support the housing and employment development in a regional or local center(s) and/or employment growth in a manufacturing/industrial center(s). Does it support multiple centers? Please provide a citation of the relevant policies and/or specific project references in a subarea plan or in the comprehensive plan.
· Describe how the project provides or benefits a range of travel modes to users traveling to/from centers, or if it provides a missing mode.
· Describe the user groups that will benefit from the project, including commuters, residents, commercial users, those groups identified in the President’s Order for Environmental Justice, seniors, people with disabilities and/or areas experiencing high levels of unemployment or chronic underemployment.
· Describe how the project will support the establishment of new jobs/businesses or the retention of existing jobs/businesses including those in the industry clusters identified in the adopted Regional Economic Strategy.

High: (31 – 40 Points STP), (21 – 30 Points CMAQ) A project will be rated high if it clearly supports a significant amount of existing and/or planned population and/or employment activity in one or more centers, including employment within the industry clusters identified in the adopted Regional Economic Strategy; provides benefits to a range of travel modes or provides a missing mode to or from a center, and provides benefits to a variety of user groups, including commuters, residents, commercial users, those groups identified in the President’s Order for Environmental Justice, seniors, people with disabilities and/or areas experiencing high levels of unemployment or chronic underemployment.

Medium: (16 – 30 Points STP), (11 – 20 Points CMAQ) A project will be rated medium if it supports a moderate amount of existing and/or planned population and/or employment activity in one or more centers, including employment within the industry clusters identified in the adopted Regional Economic Strategy, and provides benefits to a moderate number and variety of user groups and modes.

Low: (0 – 15 Points STP), (0 – 10 Points CMAQ) A project will be rated low if it has limited benefits to a center and provides benefits for a single mode and for a limited number and variety of user groups.

Guidance: Applicants should demonstrate the magnitude of the benefits provided by the project, and describe how it might support increased or sustained activity within one or more centers. A wide variety of projects, such as new or improved pedestrian and bicycle routes, roadway projects, system management programs, and transit service enhancements could expand or improve person and goods carrying capacity to or from a center, thereby supporting increased housing and employment activity. Applicants should describe the benefits provided by the project to the specific industry clusters identified in the Regional Economic Strategy. Improving the ability of a business to draw its workforce and customer base from a wider area throughout the region, or improved travel time for commuters or goods delivery are examples of how a project might benefit the retention or establishment of new jobs or businesses.

The applicant should describe how the project serves the transportation needs of various user groups traveling to and from one or more regional or local centers, including minority and low-income populations, seniors and people with disabilities, and/or areas of high unemployment. Applicants should also explain how the improvement to the corridor is benefiting a variety of modes traveling to and from the center.

C2. System Continuity/Long-Term Benefit and Sustainability = 30
Points STP, 20 Points CMAQ

· Describe how this project supports a long-term strategy to maximize the efficiency of the corridor, including TDM and TSM opportunities. Describe the problem and how this project will remedy it.
· Describe how this project provides a “logical segment” that links to a regional or local or manufacturing/industrial center.
· Describe how the project fills in a missing link or removes barriers to/from a center.
· Describe how this project will relieve pressure or remove a bottleneck on the Metropolitan Transportation System and how this will positively impact overall system performance.
· Describe how this project improves safety and/or reduces modal conflict, and provides opportunities for active transportation.

High: (21 – 30 Points STP), (16 – 20 Points CMAQ) A project will be rated high if it provides significant improvements to the efficiency of a corridor leading to one or more regional or local centers, for people and/or freight, resulting in a significant reduction in travel time and/or increased safety and efficiencies (e.g., through the provision of a missing link or removal of a barrier, provision of TDM or TSM opportunities, provision of safe opportunities for active transportation, and/or other long-term strategies to address an identified problem).

Medium: (11 – 20 Points STP), (6 – 15 Points CMAQ) A project will be rated medium if provides moderate improvements to the efficiency of a corridor leading to one or more regional or local centers, resulting in a moderate reduction in travel time and/or increased safety and efficiencies (such as by addressing but not completing a gap in the system, or by providing shorter-term improvements along the corridor).

Low: (0 – 10 Points STP), (0 – 5 Points CMAQ) A project will be rated low if it provides limited and/or short term-improvements to the efficiency of a corridor, and provides limited benefit to an identified problem.

Guidance: Applicants should describe the benefits of the project in terms of time savings, safety, completing gaps in the system, overcoming of barriers, provision of active transportation, etc. Projects that provide system continuity and long-term benefits could include new dedicated transit facilities, completion of the final multimodal gap in arterial improvements leading to a center, removing a bottleneck for freight movement to and from a center, etc. Projects that include TDM activities designed to mitigate travel disruptions during the construction of a project and/or to encourage desired use and performance upon the project’s completion may influence travel behavior and provide long-term benefits. Projects completing networks and providing critical connections that did not exist previously will tend to score higher than those that do not.

D. Air Quality and Climate Change = 20 Points STP, 40 Points CMAQ

· Describe how the project will reduce emissions, particularly of diesel particulates, through one or more of the following:
· Eliminating vehicle trips;
· Inducing a mode shift away from single occupant vehicles (SOVs);
· Reducing vehicle miles traveled (VMT);
· Improving traffic flow (e.g., through signal coordination or by removing a bottleneck);
· Converting to cleaner fuels, equipment, fuel systems and/or vehicles.

High: (16 – 20 Points STP), (31 – 40 Points CMAQ) A project will rate high if it will substantially reduce fine particulates from diesel exhaust, or will substantially reduce emissions of greenhouse gases and other air pollutants, and the air quality benefits will occur by 2020.

Medium: (6 – 15 Points STP), (16 – 30 Points CMAQ) A project will rate medium if it will moderately reduce fine particulates from diesel exhaust, or will moderately reduce emissions of greenhouse gases and other air pollutants (for example, a project that reduces VMT by shortening a vehicle trip, but does not eliminate a vehicle trip); and the air quality benefits will occur by 2025.

Low: (0 – 5 Points STP), (0 – 15 Points CMAQ) A project will rate low if it results in a limited amount of emissions reductions; and the air quality benefits will occur after 2025.

Guidance: The objective of this criterion is to evaluate projects with the highest potential to reduce emissions of both traditional air pollutants as well as greenhouse gas emissions, with increased emphasis on the reduction of diesel particulate emissions. These pollutants pose significant health risks, such as an increase in respiratory ailments, heart disease and cancer, as well as environmental risks such as damage to agriculture and Puget Sound.

Transportation-related emissions are produced from both fuels and vehicles. Gasoline and diesel fuels produce different types of emissions, with diesel fuels producing more fine particulates. The Puget Sound region is currently maintaining the standards for carbon monoxide and particulate matter less than 10 microns in diameter (PM10), but a portion of the region is a nonattainment area for fine particulates (PM2.5). Diesel exhaust is a significant source of fine particulates, and is also considered a toxic air pollutant, representing a potential cancer risk. The Washington State Department of Ecology has identified diesel exhaust as the air pollutant most harmful to public health in Washington State, and according to the Puget Sound Clean Air Agency, the reduction of particulate matter – particularly diesel particulates – is the most important air quality challenge in the Puget Sound.

Projects resulting in a substantial decrease in emissions will score the highest under this criterion. High scoring projects may eliminate a substantial number of trips, reduce a significant amount of VMT or reduce fine particulates through diesel vehicle and equipment retrofits or the reduction of diesel truck idling (e.g. along a freight corridor). Converting fleets to alternative fuels may also score high under this criterion, if substantial emissions benefits will be achieved. Projects eliminating vehicle trips would generally be expected to produce greater emissions reductions than projects solely reducing VMT, but as mentioned above, the magnitude of the project and the timing of the anticipated benefits will play a role in the final score, and all projects will be evaluated against each other.

All projects will be evaluated based on their potential to reduce emissions. The magnitude of the emissions reductions will be a determining factor. In addition, an important factor in the evaluation will be the timing of the air quality benefits – i.e., when will the full potential emissions reductions occur. The timing of the air quality benefits is important to help the region continue to meet current and future air quality standards, as well as to assist the state in reaching the state’s greenhouse gas emissions reduction limits

PSRC has consulted with the region’s air quality consultation partners to review the air quality criterion and the methodology for applying scores. These partner agencies include the Environmental Protection Agency, Washington State Department of Ecology, Puget Sound Clean Air Agency, Washington State Department of Transportation Air Quality Program, Federal Highway Administration and Federal Transit Administration. The attached “Air Quality and
Climate Change Evaluation Guidance” provides additional background and resources regarding the estimation of emissions reductions from a variety of types and scales of transportation projects.

E. Project Readiness/Financial Plan = 10 Points

· When will the sponsor complete all prerequisites needed to obligate the project’s requested countywide funds?
· When does the sponsor plan to obligate the requested countywide funding?
· What are the amounts and sources of secured[footnoteRef:3] funding for the project? [3: Refer to PSRC’s website for more information on the definition of secured, reasonably expected to be secured, and unsecured funds: http://www.psrc.org/assets/469/SecuredUnsecured.pdf]

· What are the amounts and sources of reasonably expected and unsecured funding for the project?
· Will the funds complete the project or a phase of the project?

Project sponsors will be asked to supply a full financial budget and project schedule in the application. Depending on the type and scale of the project, information should be provided on the following project milestones: environmental documentation, permits, Right of Way approvals, percent design completed, contract dates, etc.

High: (8 – 10 Points STP & CMAQ) A project will receive a high score if the applicant can demonstrate that all prerequisites for obligation of the requested phase have been met at the time the competition application is submitted; the sponsor plans to obligate funds by June 2015; all other needed funding for the requested phase is fully secured at the time the competition application is submitted; and the requested countywide funding will be sufficient to complete the project.

Medium: (3 – 7 Points STP & CMAQ) A project will receive a medium score if the applicant can demonstrate that all prerequisites for obligation of the requested phase will be met by the estimated obligation date; the sponsor plans to obligate funds by June 1, 2016; all other needed funding for the requested phase will be fully secured by the estimated obligation date; and the requested countywide funding will be used to complete certain phases of the project (but not the entire project).

Low: (0 – 2 Points STP & CMAQ) A project will receive a low score if the applicant fails to demonstrate that all prerequisites for obligation of the requested phase will be met by the estimated obligation date, and the sponsor plans to obligate funds after June 1, 2016.

Guidance: The emphasis of this category is to rate projects based upon the sponsor’s ability to obligate requested countywide funds at the earliest possible time, as demonstrated by having completed all applicable prerequisites for obligation and securing all needed funding to complete the project or phase of the project.

F.	Other Considerations (no points)

Please describe any additional aspects of your project not requested in the evaluation criteria that could be relevant to the final project recommendation and decision-making process. In addition, please describe any innovative components included in your project: these could include design elements, cost saving measures, or other innovations. Per PSRC Board direction, we are conducting research into innovative programs and concepts in the region and throughout the country, and will report back to the Board for potential ideas for an Innovations Program in our region in the future.

IVb. King County Countywide Project Evaluation Criteria for Nonmotorized Set-Aside Program

The purpose of program is to provide funding for preservation of the existing transportation network.

2014 King County Countywide Preservation Program Scoring Criteria

Total Points Available

	Preservation Criteria
	Points

	1) Pavement Condition Index for roadway segment
	30

	2) Facility Characteristics
	35

	3) Centers
	10

	4) Level of Effort
	15

	5) Match
	10

	Total
	100

1) Pavement Condition Index for Roadway Segment (30 Points Maximum)

	PCI
	Points

	70 to 100
	0

	60 to 69
	20

	50 to 59
	30

	40 to 49
	20

	0 to 39
	0

2) Facility Characteristics (35 Points Maximum)

a) Federal Classification

	Rural Functional Classifications1
	Urban Functional Classifications2

	Under 5,000 population
	Over 5,000 population
	Points

	02 Principal Arterial
	14 Principal Arterial
	10

	06 Minor Arterial
	16 Minor Arterial
	7

	07 Major Collector
	17 Collector
	3

	08 Minor Collector
	
	

1Rural Functional Classifications: Outside federal-aid urbanized and federal-aid urban areas.
2Urban Functional Classifications: Inside federal-aid urbanized and federal –aid urban areas

b) Freight Route Classifications

	Freight Route Classifications
	Points

	T-1: More than 10 million tons per year
	10

	T-2: 4 to 10 million tons per year
	8

	T-3: 300,000 to 4 million tons per year
	6

	T-4: 100,000 to 300,000 tons per year
	4

	T-5: at least 20,000 in 60 days
	2

c) Transit Service/School Buses

	Level of Transit Service
	Bus trips per day in both directions
	Points

	High transit service
	≥ 85 trips per day
	10

	Medium transit service
	20 – 84 trips per day
	7

	Low transit service
	8 – 19 trips per day
	3

d) Bicycle Facilities

	Bicycle Facilities
	Points

	There is an existing bicycle lane on the project segment or will include an new bicycle lane upon completion of the preservation project, or is designated as a bike facility in an adopted plan.
	5

3) Centers (10 points Maximum)

	Location
	Points

	Within or connecting to a designated Regional Center
	10

	Within or connecting to a designated Local Center
	8

4) Level of Effort (15 Points Maximum)

	Effort Measure
	Points

	System-wide Pavement Condition Index
	>70
	15

	
	65 - 69
	12

	
	60 - 64
	9

	
	63 - 51
	6

	
	0 - 50
	3

5) Match (10 points Maximum)

	Match Percentage
	Points

	14% to 22%
	2

	23% to 31%
	4

	32% to 40%
	6

	41% to 49%
	8

	≥50%
	10

6) Incentive/Innovation (No points)

Project sponsors are encouraged to provide information in their proposal of any incentives or innovative elements. The Incentive/innovation section will not receive any points but information may be used during the evaluation process. Examples of incentives and innovations could include:
· Beyond standard practice
· Economies of scale
· Cutting edge technology/state of the art
· Asset management plan
· Fund swap (federal for local dollars)

IVc. King County Countywide Project Evaluation Criteria for Nonmotorized Set-Aside Program

Total Points Available

	Projects in Centers
	Points
	Connecting Corridor Projects
	Points

	Center Environment
	0 - 20
	Benefit to Center
	0 - 20

	Project impact on Center
	0 - 20
	System Continuity, Circulation and Safety
	0 - 20

	Circulation and Safety within Center
	0 - 20
	Sustainability
	0 - 20

	Project Readiness
	0 - 10
	Project Readiness
	0 - 10

	Community Support/Environmental Justice/Planning
	0 - 15
	Community Support/Environmental Justice/Planning
	0 - 15

	Mode Shift/Potential use
	0 - 15
	Mode Shift/Potential use
	0 - 15

	Maximum Total
	100
	Maximum Total
	100

A total of $10.52 million is available in King County for non-motorized projects. The policy intent is to support the development of regional and local centers, as identified in regional and local jurisdictional comprehensive plans and transit agency plans.

Submitted projects will be evaluated using the criteria below. In Section One of the criteria, project sponsors will be evaluated under the “Centers” or “Corridors” category based on category selected by the project sponsor in the application. All projects will be evaluated using the criteria in Section Two.

Section A

For Projects in Centers -- 60 points total
Provide a clear description of the project and describe how it will help the center to develop in a manner consistent with your jurisdiction's comprehensive or transportation plan. Answer each of the following questions:

1. Center Development: 0 to 20 points
· Describe how the project will advance or support non-motorized modes within the center.
· Describe how the project or program will enhance or support the potential for increased housing/employment densities in the center.
· Describe how the project furthers the objectives and aims of existing adopted policies and plans for the center.
· Describe the level of public access to the project (for example, current and future land use in the vicinity of the facility such as schools, residences, commercial, retail, tourist areas, etc. that would be expected to provide utilization of the facility).

2. Project's Benefit to the Center: 0 to 20 points
· Describe how the project remedies a current or anticipated problem for non-motorized modes within the center or reduces modal conflicts involving pedestrians and/or bicyclists?
· Describe the user groups who will benefit from this project (residents, commuters, employees, students, customers, tourists, seniors, people with disabilities, and those identified in the President’s Order for Environmental Justice[footnoteRef:4]) and how it provides users with non-motorized option for travel. [4: The President’s Order for Environmental Justice states “each Federal agency shall make achieving environmental justice part of its mission by identifying and addressing, as appropriate, disproportionately high and adverse human health or environmental effects of its programs, policies and activities on minority populations and low-income populations.”]

· Describe how the project or program will improve: (address each relevant area)
· Bicycle facilities
· Walkability
· Public transit access
· Landscape and/or streetscape

3. Circulation and Safety within the Center: 0 to 20 points
· Describe how the project improves access to major destinations or improves circulation within the center (home/work/school/other).
· Describe how the project or program completes a physical gap or completes an essential link in the non-motorized transportation network.
· Describe how the project improves safety or resolves an existing safety problem.
· Describe how the project extends or completes a regional or local bicycle or pedestrian system, and/or adds facilities to an existing bicycle and pedestrian system or network

For Connecting Corridors Projects -- 60 maximum points total
Projects will be evaluated based on the following elements:

1. Benefit to Center: 0 to 20 points
· Describe how the project provides users traveling to/from the center(s) with non-motorized options for travel.
· Describe how the project furthers the objectives and aims of adopted policies and plans for the center(s).
· Describe how this project will benefit or enhance support the development of the center(s). Does it support multiple centers?

2. System Continuity, Circulation and Safety: 0 to 20 points
· Describe how this project or program provides a "logical segment" that links to a center
· Describe how the project fills in a missing link or removes barriers to a center, and how the project extends or completes a regional or local bicycle or pedestrian system, and/or adds facilities to an existing bicycle and pedestrian system or network
· Describe how the project improves safety and/or reduces modal conflict.

3. Sustainability: 0 to 20 points
· Describe how this project or program supports a long-term strategy to maximize the efficiency of the corridor and/or the bicycle or pedestrian network.
· Describe the user groups who will benefit from this project over time (residents, commuters, employees, students, customers, tourists, seniors, people with disabilities, and those identified in the President’s Order for Environmental Justice) and how it provides users with non-motorized options for travel.

Projects in Section A will be rated:

High:
· The project extends, completes or otherwise adds to an existing bicycle and pedestrian system.
· The project addresses an identified need in the community
· The project provides a connection that reduces a barrier to use and functionality, such as travel distance, a steep slope, a safety issue or other identified barrier.
· The project supports a facility connecting to other multimodal facilities (for example, high capacity or other transit stations, ferry terminals, etc.).
· The project has or will have a high level of usage in the community (for example, is easily accessible to a high density area or to a large proportion of the local community).
· The project serves multiple user groups, including commuters, residents, commercial users, minority and low-income populations as identified in the President’s Order for Environmental Justice, seniors, people with disabilities, and limited English proficiency populations.
· There will be a loss of opportunity if this project is not funded, e.g., development or other economic pressure.

Medium:
· The project extends, completes or otherwise adds to an existing bicycle and pedestrian system.
· The project addresses a specific issue or need in the community, e.g. a safety issue or other barrier to use and functionality.
· The project has or will have a moderate level of usage in the community (for example, is accessible to a fair-sized portion of the local community, but not the most densely populated area), and serves a moderate variety of users.

Low:
· The project does not link to an existing bicycle and pedestrian system.
· The project has or will have a low level of usage in the community (for example, is easily accessible to only a small portion of the local community).

Section B

For All Projects -- 40 maximum points total

1. Project Readiness: 0 to 10 points
Projects are rated according to the extent to which they are “ready to go.” This will be determined by the status of the project’s prerequisites required to be completed prior to obligation and the ability to fully fund the phase requested. Project sponsors will be asked to supply a full financial budget and project schedule in the application. Depending on the type and scale of the project, information should be provided on the following project milestones: environmental documentation, permits, Right of Way approvals, percent design completed, contract dates, etc.
· Is the project or program dependent on other funding sources or the completion of other major capital projects?
· Does this project or program provide the opportunity to leverage other sources of funding?

Project Readiness will be rated:

High:
· The applicant can demonstrate that all prerequisites for obligation have been met at the time the competition application is submitted.
· The sponsor plans to obligate by June 1st 2015.
· All other needed funding is fully secured at the time the competition application is submitted.
· The requested funding, along with other funds in the project including the required match, will be sufficient to complete the project or a phase of the project.

Medium:
· The applicant can demonstrate that progress has been made toward completing prerequisites for obligation, and all prerequisites will be met by the estimated obligation date.
· The sponsor plans to obligate funds by June 1st 2016.
· All other needed funding will be fully secured by the estimated obligation date.
· The requested funding, along with other funds in the project including the required match, will be used to complete a phase of the project.

Low:
· The applicant fails to demonstrate that progress toward meeting prerequisites for obligation has occurred, and it is uncertain that all prerequisites will be met by the estimated obligation date.
· The sponsor plans to obligate funds after June 1st 2016.
· There is reason to doubt that all other needed funding will be fully secured by the estimated obligation date.
· The requested funding, along with other funds in the project including the required match, will not be sufficient to complete a phase of the project.
2. Community Support/Environmental Justice/Planning: 0 - 15 points
· Has the project been developed through a collaborative and inclusive planning process? Please describe. (If not, please describe how developed.)
· Is this project or program specifically identified in a local plan, transit plan, or regional plan. If not, is the project or program consistent with plan policies? Please provide citation of the corresponding policies and/or specific project references in the identified plan.
· Is this an important opportunity--if we fund this project or program now, what other benefits will result?
· Will an opportunity be missed if the project is not funded in this competition?

Community Support/Environmental Justice/Planning will be rated:

High:
· The project demonstrates strong, broad based support in the community (letters of support).
· Key stakeholders have been engaged in the project’s development, including a diverse set of potential user groups (provide list of planning/public meetings including dates and time. These include populations of low-income, minority, senior, disabled, and limited English proficiency individuals in the community.
· The project is included specifically in an adopted/approved planning or budget documents.

Medium:
· The project has received moderate support from the community.
· Key stakeholders and potential user groups have been identified, including populations of low-income, minority, seniors, disabled, and limited English proficiency individuals in the community.
· The project is consistent but not specifically included in an adopted/approved planning or budget documents.

Low:
· The project has received limited support from the community.
· Stakeholders, including potential user groups, have not been identified or engaged in the process.
· The project is not consistent with adopted/approved planning or budget documents.

3. Mode Shift, Potential Use: 0 - 15 points
· Describe how the project eliminates SOV trips and induces a mode shift..
· Discuss the potential for non-motorized use. For example, use counts and/or user survey data from existing similar facilities combined with data on the population in the surrounding area to estimate the potential number of users of the proposed facility (more, less and why)
· Describe how the project connects to other non-motorized facilities.

Mode Shift Projects will be rated:

High:
· Project has the potential to bring a significant number of new users to the non-motorized system by providing the greatest comfort for all ages and abilities, e.g. protected bike lanes, shared use paths, and neighborhood bikeways.
· The project will eliminate a significant number of single occupant vehicle trips.
· Project will connect or improve direct connections between highly used non-motorized facilities.
· Project connects directly to important trip generators (examples: schools, neighborhood shopping, hospital, employment centers).

Medium:
· Project has the potential to bring a moderate number of new users to the non-motorized system.
· The project will eliminate a moderate number of single occupant vehicle trips.
· Project will connect or improve connections between non-motorized facilities.
· Project connects indirectly to important trip generators (examples: schools, neighborhood shopping, hospital, employment centers).

[bookmark: _GoBack]Low:
· The project will eliminate a limited number of single occupant vehicle trips.
· Project has the potential to bring a limited number of new users to the non-motorized system.
· Project will not connect or improve connections between non-motorized facilities.
· Project does not connect to important trip generators and (examples: schools, neighborhood shopping, hospital, employment centers).

Section IV 2014 King County Countywide Project Evaluation Criteria	 Sec IV: Page 22 of 22

