[image: image1.jpg]wis] " Kocis
eat Streets INITIATIVE

LLLLLLLLLLLLLLLLLLL

Application Form
Community

Sponsor

Supporting Contacts (Provide Name, Address, Phone and Email for each, primary contact first):
1.

2.

3.

Owner of Road(s)

Summary Vision for the Project (Maximum 100 words – please attach on separate paper)
With this application cover sheet, please include the following:
1. Photos of the site (up to 12 photos if available)

2. Any maps, diagrams, plans, and/or aerial photos, if available

3. Copies of or links to earlier studies, previous plans and other information that will help us understand the site and what you hope to accomplish.

4. A one-page description of the project as currently conceived. Please address each of the Great Streets principles in relation to the goals for the effort and the planning process.
5. A letter from project sponsors committing logistical support and 20% matching funds for the planning effort.

6. Any letters of support from relevant agencies, officials, or community entities.

Project proposals will be reviewed and evaluated for consistency with the goals of the program and for prospects of success.

An application workshop will be held at 1 p.m., Nov. 8, in the Regions Room at the Illinois Department of Transportation’s District 8 office (1102 Eastport Plaza Drive, Collinsville, Illinois). Attendance is not mandatory, though it will describe the program, suitable project types, lessons learned from previous Great Streets projects, and the application/selection process. Staff will be available after the presentations for individual assistance in project definition and completing applications.

Applications are due at East-West Gateway Council of Governments by 3:00 PM on November 21, 2018. Applications may be emailed to greatstreets@ewgateway.org or mailed to Great Streets, East-West Gateway Council of Governments, One Memorial Drive, Suite 1600, St. Louis, MO 63102.

For more information, please call Paul Hubbman at East-West Gateway (314) 421-4220; (618) 274-2750, or email paul.hubbman@ewgateway.org.
