[image: C:\Users\dschmitz\Desktop\NVTA.jpg]

NAPA VALLEY TRANSPORTATION AUTHORITY
OBAG 2 Scoring Criteria

[bookmark: _GoBack]NVTA will screen projects for eligibility and then prioritize eligible projects based on the screening criteria for the OBAG program as a whole. MTC’s OBAG 2 Guidelines largely dictates the screening and evaluation criteria that NVTA will use.
OBAG Screening Criteria
Projects must meet all screening criteria in order to be considered further for OBAG funding. The screening criteria are the basic eligibility requirements for OBAG funds:
	Project Name:
Project Jurisdiction:
	All boxes must be checked

	Project is a fully funded, stand-alone project
	|_|

	Project must be eligible for STP/CMAQ funds and fit one of the following categories:
· LS&R
· Bicycle and Pedestrian Improvements
· Transportation for Livable Communities
· Safe Routes to Schools (or Transit)
· Transit Improvements
· Priority Conservation Areas
	|_|

	Project sponsor is an eligible public agency
	|_|

	Project sponsor is requesting a minimum of $250,000 in OBAG funds
	|_|

	Project is consistent with the Regional Transportation Plan and the Napa Countywide Transportation Plan Vision 2040 – Moving Napa Forward
	|_|

	Project has identified a local match of at least 11.47%
	|_|

Supplemental Prioritization Criteria
Projects that meet all of the OBAG screening criteria will be prioritized for OBAG funding based on, but not limited to the factors listed below. Project prioritization may also be based on the ability to match recommended projects with available fund sources.
	Project Name:
Project Jurisdiction:
	Check all that apply

	Located within or provides “proximate access” to a PDA*
	|_|

	Project Readiness: Project can clearly demonstrate an ability to meet timely use of funds. Project should have completed conceptual designs at a minimum and ideally completed survey work (i.e. at our near 30% design).
	|_|

	Community Support: Project has clear and diverse community support. This can be shown with letters of support, specific reference in adopted plan and community meetings regarding the project.
	|_|

	Safety: Project addresses high risk and high activity multi-modal corridor location.
	|_|

	Located within a Community of Concern (COC): Project is located in a COC or serves a COC.
	|_|

	If it is a capital project the OBAG request is all in one phase (i.e. all construction)
	|_|

	Project Sponsor is providing over a 20% match to federal funds
	|_|

	Project Sponsor Priority: For project sponsor’s that submit multiple projects; this project has been given priority.
	|_|

*Projects that serve a PDA will be given an “affordable housing and anti-displacement ranking” based on the ranking criteria score of high, medium or low.

PDA Affordable Housing Anti-Displacement Ranking
As part of the OBAG 2 Call for Projects, MTC is requiring CMAs to adopt a specific scoring methodology to allocate funds to projects within PDAs or Transit Priority Areas (TPAs). The scoring methodology should reward jurisdictions with the most effective affordable housing and anti-displacement policies.

To meet this requirement jurisdiction’s submitting PDA projects will be given a “PDA Affordable Housing Anti-Displacement Ranking” of high, medium or low. The jurisdiction’s ranking will be factored in to the prioritization process but will not be the only means of evaluation for PDA projects.

Reviewing the PDA supplemental application the project sponsor will be given a high, medium, or low PDA Affordable Housing and Anti-Displacement Ranking.

	Project Name:
PDA location:
	Check one

	High Ranking: A project will receive a high ranking if the jurisdiction has demonstrated it has 10 or more affordable housing/anti-displacement policies/programs in place.
	|_|

	Medium Ranking: A project will receive a medium ranking if the jurisdiction has demonstrated it has 5 to 9 of the affordable housing/anti-displacement policies/programs in place.
	|_|

	Low Ranking: A project will receive a low ranking if the jurisdiction has demonstrated it has fewer than 5 of the affordable housing/anti-displacement policies/programs in place.
	|_|

*Affordable housing anti-displacement polices can be found on the PDA supplemental application.

image1.jpeg
JTA

NAPA VALLEY TRANSPORTATION AUTHORITY

