Federal Recreational Trails Program

Intent of Program

To provide and maintain motorized and non-motorized recreational trails and trail-related projects (trailheads, kiosks, lighting, etc.).

Who is Eligible to Request Funding

Public agencies, non-profit organizations and private organizations (and/or individuals) are eligible to sponsor. Private sponsorship will require a public agency co-sponsor.

Qualifications for Funding

Minimum 20 percent match is required. Trails resulting from successful applications must be maintained as a public facility for a minimum of 20 years.

Type of Submittal Required

Application forms are available from the Iowa Department of Transportation, and at: http://www.iowadot.gov/systems_planning/fedstate_rectrails.htm
Type of Approval Required

Iowa DOT recommendation; Iowa Transportation Commission approval. FHWA environmental concurrence is required. Projects must conform to federal funding requirements.

Program’s Annual Funding Level

Approximately $1,250,000.

Application Deadline

October 1.

More Information/Applications

Yvonne Diller
Iowa Department of Transportation

Office of Systems Planning

800 Lincoln Way

Ames, Iowa 50010

515-239-1252

yvonne.diller@dot.iowa.gov
State Recreational Trails Program

Intent of Program

To fund public recreational trails.

Who is Eligible to Request Funding

State agencies, counties or cities and non-profit organizations may sponsor applications.

Qualifications for Funding

Minimum 25 percent local match is required. Volunteer services and other state grants are not eligible as matching funds. Proposed projects must be a part of a local, area-wide, regional or statewide trail plan. Trails resulting from successful applications must be maintained as a public facility for a minimum of 20 years.

Type of Submittal Required

Application forms are available from the Iowa Department of Transportation, and at: http://www.iowadot.gov/systems_planning/fedstate_rectrails.htm
Application Deadline

 July 1
Special Project Requirements

Design must be approved by the Iowa DOT. The applicant must have an approved permit from the Iowa DOT resident maintenance engineer to perform any work within the state right-of-way.

Type of Approval Required

DOT staff recommendations with Iowa Transportation Commission approval.

Program’s Annual Funding Level

Approximately $2,000,000

More Information/Applications

Yvonne Diller
Iowa Department of Transportation

Office of Systems Planning

800 Lincoln Way

Ames, Iowa 50010

515-239-1252

yvonne.diller@dot.iowa.gov
Federal Transportation Enhancement Program

Intent of Program

To fund enhancement or preservation activities of transportation related projects. Activities fall into the following categories:

- trails and bikeways;

- historic and archaeological; or

- scenic and environmental.

Who is Eligible to Request Funding

Public agencies and private non-profit organizations (and/or individuals) are eligible to sponsor. Private sponsorship will require a public agency co-sponsor.

Qualifications for Funding

Minimum 30 percent local match is required for statewide enhancements; 20 percent or more local match is required for regional enhancement projects as determined by RPA or MPO policies. Enhancements must have a direct relationship to the existing or planned surface transportation facilities. Projects or areas served by enhancement activities must fit one or more of the following categories:

- facilities for pedestrians and bicycles;

- safety and educational activities for pedestrians and bicyclists;

- acquisition of scenic easements and scenic or historic sites;

- scenic or historic highway programs (including the provision of tourist and welcome center sites);

- landscaping and other scenic beautification;

- historic preservation;

- rehabilitation and operation of historic transportation buildings, structures or facilities (including historic railroad facilities and canals);

- preservation of abandoned railway corridors, including the conversion and use of those corridors for pedestrian or bicycle trails;

- control and removal of outdoor advertising;

- archaeological planning and research;

- mitigation of water pollution due to highway runoff or to reduce vehicle-caused wildlife mortality while maintaining habitat connectivity; or

- transportation museums.

NOTE: This list is all inclusive; a project must fit into one or more of the categories to be eligible for funding.

(continued on next page)

Type of Submittal Required

Depending on regional or statewide impact of the project, applications can be submitted to either the Iowa Department of Transportation or the appropriate RPA or MPO. Statewide projects are those that go beyond regional or metropolitan boundaries, enhance the state transportation system, benefit state tourism, or are consistent with statewide planning.

Statewide projects require filing of an application on a form provided by the DOT. Applications are available from the Iowa DOT, and at: http://www.iowadot.gov/systems_planning/trans_enhance.htm
Contact the appropriate RPA/MPO for application requirements for regional (non-statewide) projects.

Application Amount - Minimum/Maximum:

In order to offset administrative costs, minimum total project size for statewide enhancements will normally be $100,000. RPAs and MPOs may have different guidelines for regional/metropolitan applications.

Application Deadline:

October 1 for statewide project applications. RPAs and MPOs may have different deadlines for regional/metropolitan applications.

Special Project Requirements:

Federal Highway Administration environmental concurrence is required. Right-of-way activities must comply with applicable federal and state laws. Plans and specifications must be prepared by an Iowa licensed professional engineer/architect/landscape architect. If federal-aid dollars are used for a consulting engineer/architect/ landscape architect, the Federal-Aid Consultant Selection Process must be used. Approval by Iowa DOT for plans and specifications is required.

Type of Approval Required

RPAs/MPOs select regional (non-statewide) projects for funding. DOT staff make recommendations to the Iowa Transportation Commission for funding of statewide projects. The Commission makes final awards for funding.

Program’s Annual Funding Level

Approximately $4.5 million for statewide projects. Approximately $4.5 million for regional projects.

More Information/Applications

Nancy Anania

Troy Siefert

Iowa Department of Transportation

Iowa Department of Transportation

Office of Systems Planning

Office of Systems Planning

800 Lincoln Way Ames, IA 50010

800 Lincoln Way, Ames, IA 50010

515-239-1621

515-239-1369

nancy.anania@dot.iowa.gov

troy.siefert@dot.iowa.gov
